NAVAL POSTGRADUATE SCHOOL Monterey, California THESIS VHA MODEL REVIEW bу Michele L. Williams March 1990 Thesis Advisor: Laura Johnson Approved for public release; distribution is unlimited | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | | | | | | | | | | |--|-------------------------------------|--|-------------------|------------|--------------|--|--|--|--|--|--|--|--|--| | REPORT (| Form Approved
OMB No 0704-0188 | | | | | | | | | | | | | | | 1a REPORT SECURITY CLASSIFICATION Unclassified | | 16 RESTRICTIVE MARKINGS | | | | | | | | | | | | | | 2a SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION | /AVAILABILITY O | F REPORT | | | | | | | | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDU | LE | Approved tribution | - | | ease; dis- | | | | | | | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5 MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION | 6b OFFICE SYMBOL (If applicable) | 7a. NAME OF MO | ONITORING ORGA | NIZATION | | | | | | | | | | | | Naval Postgraduate School | Code 55 | Naval Postgraduate School | | | | | | | | | | | | | | 6c. ADDRESS (City, State, and ZIP Code)
Monterey, California 9394 | 43-5000 | 7b ADDRESS (City, State, and ZIP Code) Monterey, California 93943-5000 | | | | | | | | | | | | | | 8a NAME OF FUNDING SPONSORING ORGANIZATION | 8b OFFICE SYMBOL
(If applicable) | DL 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | | | | | | | | | Bc. ADDRESS (City, State, and ZIP Code) | | | UNDING NUMBER | | | | | | | | | | | | | | | PROGRAM
ELEMENT NO | PROJECT
NO | TASK
NO | ACCESSION NO | | | | | | | | | | | 11 TITLE (Include Security Classification) VHA MODEL REVIEW | | | | | | | | | | | | | | | | 12 PERSONAL AUTHOR(S) WILLIAMS, M: | ichele L. | | | | | | | | | | | | | | | 13a TYPE OF REPORT 13b TIME CO
Master's Thesis FROM | то | 14 DATE OF REPORT (Year, Month, Day) 15 PAGE COUNT 308 | | | | | | | | | | | | | | 16 SUPPLEMENTARY NOTATION The views expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the U.S. Government | | | | | | | | | | | | | | | | 17 COSATI CODES | | (Continue on reverse if necessary and identify by block number) | | | | | | | | | | | | | | FIELD GROUP SUB-GROUP | VHA, Regress
least square | | | | | | | | | | | | | | | 19 ABSTRACT (Continue on reverse if necessary | and identify by block nu | ımber) | | · | | | | | | | | | | | | A regression model is used to predict median rents by the Office of the Secretary of Defense (OSD) to find variable housing allowance (VHA) as a supplement to Basic Allowance for Quarters (BAQ). These allowances are made for service members in the continental United States. It is this model that is reviewed in this thesis. Median rental data taken from the annual VHA survey is used to test this model. From this analysis, the model indicates lack of fit, invalid assumptions and perhaps not even a "reasonable" approach. A more sensible approach is used to propose two other regression models. These models are a Weighted Regression Model which, like the current | | | | | | | | | | | | | | | | model, predicts medians; | and an Analy | sis of Co | variance | mode1 | which | | | | | | | | | | | 20 DISTRIBUTION AVAILABILITY OF ABSTRACT | | 21 ABSTRACT SEC | | TION | | | | | | | | | | | | □ UNCLASSIFIED/UNLIMITED □ SAME AS RE 223 NAME OF RESPONSIBLE INDIVIDUAL Laura Johnson | DTIC USERS | 22b TELEPHONE (In
408-646- | nclude Area Code) | 22c OFF | 3 | # #19 (Continued) predicts or analyzes the mean rent. More reasonable predictions of median and mean rent are indicated by these two models respectively. # Approved for public release; distribution is unlimited VHA Model Review by Michele L. Williams Lieutenant, United States Naval Reserve BSBA, University of Denver, 1980 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN OPERATIONS RESEARCH from the NAVAL POSTGRADUATE SCHOOL March 1990 | Author: | Mithe L. William | |--------------|--| | | Michele L. Williams | | Approved By: | Jaura Dolmson | | | iaura D. Johnson, Thesis Advisor | | | Donald P. Gaver, Second Reader | | · | Peter Purdue, Chairman, Department of
Operations Research | #### **ABSTRACT** A regression model is used by the Office of the Secretary of Defense (CSD) to predict median rents so as to find variable housing allowance (VHA) as a supplement to Basic Allowance for Quarters (BAQ). These allowances are made for service members in the continental United States. It is this model that is reviewed in this thesis. Median rental data taken from the annual VHA survey are used to test this model. From this analysis, the model indicates lack of fit, invalid assumptions and perhaps not even a "reasonable" approach. A more sensible approach is used to propose two other regression models. These models are a Weighted Regression Model which, like the current model, predicts medians; and an Analysis of Covariance model which predicts or analyzes the mean rent. More reasonable predictions of median and mean rent are indicated by these two models respectively. weighted least square method # THESIS DISCLAIMER The reader is cautioned that computer programs developed in this research may not have been exercised for all cases of interest. While every effort has been made, within the time available, to ensure that the programs are free of computational and logic errors, they cannot be considered validated. Any application of these programs without additional verification is at the risk of the user. # TABLE OF CONTENTS | I. | INT | RODUCTION | 1 | |------|-------|---|-----| | | A. | BACKGROUND | 1 | | | В. | CURRENT VHA COMPUTATIONAL PROCESS | 2 | | | c. | PROPOSED PLAN TO UPDATE VHA COMPUTATIONAL PROCESS | 5 | | | D. | DATA DESCRIPTION | 7 | | | E. | PROBLEMS WITH THE DATA | 9 | | | F. | PURPOSE OF THESIS | 9 | | II. | ANA | LYSIS PROCEDURES | 11 | | | A. | ORDINARY LEAST SQUARES REGRESSION | 11 | | | В. | INITIAL MODELS TESTED USING ORDINARY LEAST SQUARES REGRESSION | 16 | | | c. | WEIGHTED LEAST SQUARES REGRESSION | 19 | | | D. | ANALYSIS OF COVARIANCE MODEL | 21 | | | E. | CROSS VALIDATION TECHNIQUES | 22 | | III. | ANA | LYSIS | 23 | | | A. | ANALYSIS OF CURRENT MODEL | 23 | | | В. | ANALYSIS OF PROPOSED MODEL | 27 | | | c. | ANALYSIS OF WEIGHTED LEAST SQUARES MODEL | 30 | | | D. | ANALYSIS OF THE ANALYSIS OF COVARIANCE MODEL | 32 | | IV. | CON | CLUSIONS AND RECOMMENDATIONS | 35 | | | APP | ENDIX A SCATTER AND RESIDUAL PLOTS | 38 | | | A D D | FNDIY R SAS DROCDAM FYAMDI.F | 111 | | APPENDIX | X C | TABLES | 1 | - | 14. |
• |
 | • | • • | • | • | • | • |
• | • | • |
 | 118 | |----------|------|----------|------|----|-----|-------|------|---|-----|---|---|---|---|-------|---|---|------|-----| | LIST OF | REFE | ERENCES. | | | |
• |
 | | | • | | | | | | |
 | 298 | | INITIAL | DIST | RIBUTIO | ON : | LI | ST. |
 |
 | | | | | | | | | |
 | 299 | ## I. INTRODUCTION #### A. BACKGROUND VHA, Variable Housing Allowance, is a supplement to the BAQ, Basic Allowance for Quarters, paid to service members who live in private housing in the United States. VHA is designed to aid the service member who is assigned to a "high cost area" of the United States where the median monthly cost of housing for a person in the same grade or dependency status exceeds 80% of the national median for members in the same rank or dependency status [Ref. 1:p. 2-1]. VHA is computed from the following equation [Ref. 1:p. 2-2]: VHA = local median housing costs - 80 % of the national (1) by paygrade and marital median housing cost status by paygrade and marital status. The law specifies that each member's VHA allowance will be determined by the actual housing costs currently paid by the service member [Ref. 1:p. 2-2]. VHA rates are computed by the Per Diem Travel and Transportation Allowance Committee Staff, a subset of the Office of the Secretary of Defense (OSD), with the aid of the Defense Manpower Data Center, DMDC. The basic process by which the rates are computed is as follows: - 1. Distinct areas in which military members reside are determined. - 2. Proper sample sizes are determined. - Survey samples of housing costs are taken, edited and median rents are computed for each category of paygrade, house type, number of bedrooms, and marital status. - 4. Preliminary VHA rates for each area and dependency status are computed by determining an estimated median rent for each category using the GPX program which utilizes various regression analysis techniques and smoothing procedures. (GPX is the name of the model developed by OSD.) - 5. Preliminary VHA rates are reviewed to ensure that the rates determined by GPX are in line with the cost guidelines set by Congress. ## B. CURRENT VHA COMPUTATIONAL PROCESS The computation of preliminary VHA rates for each area (MHA - military housing area), paygrade, and dependency status has developed into an extremely complicated process. Once the
median rents are computed for each category of house type, number of bedrooms, paygrade, and marital status, a count of the number of median rents per category is taken [Ref. 1:p. 2-56]. If the number of counts in each category for a particular MHA is too small then larger sample sizes are obtained by incorporating median rent information from the same category from a close, in geographic terms, MHA. [Ref. 1:p. 2-58] This information, taken from these close MHA's is then weighted. The closer, in terms of miles, this MHA is to the original MHA the more weight is placed on the information from that MHA. [Ref. 1:p. 2-59] A new vector of median rents, incorporating the information from the geographically close MHAs and dimensioned by the four categories above is calculated. [Ref. 1:p. 2-59] The underlying reason for finding this vector of median rents is to find the underlying relationship between the total pay of a military member and the amount of rent a military member will pay [Rer. 1:p. 2-60]. Let P_{ijkl} = the total pay for a person in the ith paygrade, in the jth dependency status who has 'k' number of bedrooms in his or her home and an 'l' type of home. Let T_{ijkl} equal the median rent for military members in that same group. Then the current regression model in use is: $$\frac{1}{\mathbf{T}_{ijk!}} = \frac{\mathbf{A}}{\mathbf{P}_{ijkl}} + \mathbf{B} + \epsilon_{ijkl} \tag{2}$$ where ϵ_{ijkl} is the error term. Standard linear Regression techniques are use to est mate A and B which assume the error is normally distributed, homoscedastic, and with mean zero. This in turn means that the distribution of inverted median rent is normal and homoscedastic. It is not clear that these assumptions are in any sense "reasonable". In fact if medians tend to be normal, then the inverse will certainly not be normal. Let \hat{A} and \hat{B} denote the regression estimates of A and B, respectively. The estimates \hat{A} and \hat{B} are used to determine the estimated median rents, \textbf{R}_{ijkl} through the equation $$R_{ijkl} = \frac{P_{ijkl}}{(\hat{A} + \hat{B} * P_{ijkl})}$$ (3) where R_{ijkl} and P_{ijkl} denote the rent and total pay, respectively, for paygrade, marital status, number of bedrooms and house type [Ref. 1:p. 2-60]. Generally, a separate \hat{A} and \hat{B} are determined for the enlisted, company grade officers, and field grade officer ranks. Thus a separate R_{ijkl} is computed for each one of these three ranks of military personnel. R_{ijkl} is then used to determine owner equivalency median rents. Owner equivalency rents are the rent fig es assigned to a military member who owns and does not rent his or her residence. Costs assigned to owners are thought not to be appropriate for use in calculatin VHA since intangible benefits accrue to owners and These owner equivalency median rents are not to renters. weighted according to population percentage of owners and are then incorporated into the vector of median rents [Ref. 1:p. This new vector of median rents, including both owner and renter information, still has four dimensions and must then be aggregated to the paygrade and dependency status level. [Ref. 1:p. 2-61] After this aggregation, a further smoothing process and a denormalization process, the VHA rate multipliers are finally computed by dividing by a weighted average of BAQ rates [Ref. 1:p. 2-63]. These multipliers are checked and if an inversion exists, which for example, is when paygrade 02 receives less VHA than paygrade O1, then additional smoothing across paygrades will take place. If inversions still exist after the smoothing process has taken place then the entire computation of VHA multiplier rates begins again from the point where data from close, in geographic terms, MHAs is used [Ref. 1:p. 2-64]. Median rent information is then taken from these MHA's and the entire process is run again and again, up to 11 more times until the rate inversions cease to exist. If after ll more times an inversion still exists then the GPX program aborts and an inversion in the total population data is assumed. [Ref. 1:p. 2-64] # C. PROPOSED PLAN TO UPDATE VHA COMPUTATIONAL PROCESS In an effort to get away from the geographical weighting of data from close proximity MHA's and in an attempt to simplify the process of computing VHA rates, the Per Diem Committee is investigating a new method for computing VHA rates. Under this "new" plan, survey data from each MHA is placed into various costing bands based on county rental data from HUD (Department of Housing and Urban Development) in the following manner. From each county in the United States, HUD has data for the average rental costs in that county. military housing area is placed into a costing band with other military housing areas which have the same average rental costs. Therefore if the computed average rental cost for MHA A is \$260.00 and the median rental cost for MHA B is also \$260.00, MHA A and MHA B would be placed in the same costing The computed median rent figure used in this "new" process is a single figure found by taking a weighted average of rental costs, based on number of bedrooms and house type, from the national military population. For example, if 10% of the national military population resides in one bedroom apartments, the average rental cost of one bedroom apartments for that MHA accounts for 10% of the total average rental cost figure for that county. Initially the bands will be broken into groups of \$45.00 increments. The costing bands begin at an average rental cost of \$260.00 and continue up to \$890.00. There is one further costing band which accounts for the extremely high average rental cost areas such as Alaska which are so far above all of the other areas in terms of cost. Thus there are a total of 15 different costing bands including the "high" costing band. The idea behind grouping military housing areas together which have similar average rental costs is to provide more data points to reliably predict median rental costs per paygrade and dependency status based on the survey data. Also using an "outside", other than military, source to group the data provides a small means of getting away from the military raising its own VHA rates. The "intent of VHA is not to reimburse the military member for what he or she pays for housing costs but to enable the military person to live in adequate housing in whichever area he or she is assigned". The costing bands will be used for two major purposes. One purpose is, through the use of an appropriate regression model, to determine owner equivalency housing costs, and the other purpose is to provide housing cost data when there is insufficient data in a category to determine a median rent for that category. Once this needed data is found it will be incorporated back into the MHA data, and then, within the MHA, a median rent figure will be computed for each paygrade and dependency status. This figure will then be utilized in the congressionally mandated equation, (1), local median rent - 80% ^{1.} From a conversation with Debra Davis, DMDC., June 1989. of national median rental cost, to determine the VHA rates for that MHA. Of course these VHA rates are then subject to budgetary constraints and congressional approval. #### D. DATA DESCRIPTION The data used to determine VHA rates come from data collected from military members who participate in the VHA Survey. The VHA Survey is taken every other year. The data collected from the survey are kept by the Defence Manpower Data Center which is the repository for all of the data used in the VHA calculations. The data used in the VHA process consist of raw survey data taken from each military housing area, and contain information such as what type of house a military member lives in, whether it is a single family home, townhouse, apartment, or mobile home, how many bedrooms the house contains, whether or not the military member has any dependents or whether he or she shares the housing costs with another military member, and the paygrade and service of the military member. Also contained in the data for each military person who participates in the survey is the rental cost, utility costs, and maintenance cost of the housing. Other items such as social security numbers, whether the member rents or owns the housing, and other miscellaneous information are also part of each data record for that particular military person. The data used in this analysis and taken from the 1989 survey, consist of the paygrade (El-O9) and dependency status, having dependents, single, or single and sharing, of the military member. In addition, the total housing cost for that member which consists of the rent plus the maintenance cost plus the utility and insurance costs is used. Further information on the living space for the individual is also needed, such as the number of bedrooms (1-4), and the type of living space, detached house, townhouse type, apartment, and or mobile home. Additionally, total pay (basic pay + BAQ) has to be associated with each military member's dependency status and paygrade in order to perform the regression analysis. These raw data are edited to reflect only true rental costs not ownership costs. Thus one data record used in this analysis consists of information regarding paygrade, house type, number of bedrooms, dependency status, total housing costs, and total pay. From this initial set of data one median rent for each category of house type, number of bedrooms, marital status, and paygrade is then computed. Thus data for an individual costing band which might have consisted of over 50,000 records is reduced to a data set which contains a maximum of 1104 records which reflects all of the possible combinations of paygrade, house type, number of bedrooms and dependency status. SAS was used to extract and edit the raw data, match total pay to paygrade and dependency status, and compute a median
rent figure for each category of paygrade, dependency status, number of bedrooms, and house type. (An example of this program can be found in Appendix B.) ## E. PROBLEMS WITH THE DATA There is one major problem associated with the data used in the VHA computational process. The data used does not include data from the military members who are in paygrades E5 and above and who share a residence with another person. These data, which might provide further information and might enable a more reliable estimate of median rents for a MHA, to be computed, are not being used. This is a policy decision. This is a major problem in the computation of VHA rates because one of the basic reasons for the existence of the "costing band" idea and one of the major problems associated with the current manner in which VHA rates are calculated, is the sparsity of data. This policy decision essentially throws away what could be valuable and informative data and is contradictory to the purpose of finding "good" estimates of median rents. # F. PURPOSE OF THESIS The main purpose of this thesis will be to test the validity of the currently used regression model equation (2). The data in its newly proposed format of costing bands will be used. If the current regression model is not found to be adequate then the second goal of this thesis is to suggest a better, more sensible model which will more accurately predict total housing costs for each costing band. Thus this thesis will basically consist of two different types of analyses and will analyze the MHA data from two vantage points. Since there is no explanation as to why an inverse of rent is predicted linearly by the inverse of pay (equation 2) a more sensible regression model will be examined to explain the relationship between total rent and total pay. A secondary goal of this thesis will be to test the current and any proposed regression models not only with the data that is currently assigned to each costing band but also with fifteen other costing bands comprising of data from the original costing band plus data from the military members who are E5 and above who share housing with another person. Thus thirty costing bands will be formed and a comparison of the regression models using the data from the original costing bands and data from the "new" costing bands will be made. This is important because it may show that the regression models are better able to predict housing costs with the added information and this in turn will provide better, more accurate VHA rates. #### II. ANALYSIS PROCEDURES # A. ORDINARY LEAST SQUARES REGRESSION Most of the analysis performed in this thesis employs simple linear regression (ordinary least squares) to test the various postulated models. In ordinary least squares regression, a linear model, $$Y_i = B_0 + B_1X_i + e_i$$ (4) is used to find the relationship between the X_i 's (independent variables) and the Y_i 's (dependent variables). The random error component is denoted by e_i and assumed to be normally distributed independent random variables with mean zero and constant variance, σ^2 . This relationship as described by B_i and B_i is used to further predict or estimate other Y_i 's. Since B_0 and B_1 are fixed and unknown, b_0 and b_1 , are used to denote the estimates of their values [Ref. 2:p. 11]. With the utilization of these estimators the least squares regression fitted values are described by [Ref. 2:p. 11], $$\hat{\mathbf{Y}} = \mathbf{b}_0 + \mathbf{b}_1 \mathbf{X}_1. \tag{5}$$ The values for b_0 and b_1 are determined by minimizing $$S = \sum_{i=1}^{n} \hat{e}_{i}^{2} = \sum_{i=1}^{n} (Y_{i} - B_{0} - B_{1}X_{i})^{2}.$$ (6) By differentiating this equation first with respect to B_0 and then with respect to B_1 , and then by setting these results equal to zero and solving for B_0 and B_1 , the values for b_0 and b_1 are found by setting the solution for B_0 equal to b_0 and B_1 equal to b_l . [Ref. 2:p. 13] The rationale behind this minimization process is to ensure that the predicted ith value is as "close" as possible (in Euclidean vertical distance) to the actual ith value for all i. If the model (4) is correct these estimates have minimum variance among all unbiased estimates. [Ref. 2:p.14] Utilizing the method above, the value for b_0 [Ref. 2:p. 14] is given by $$b_0 = \bar{Y} - b_1 \bar{X} \tag{7}$$ and the value for b_1 [Ref. 2:p. 13] is given by $$b_{1} = \frac{\sum_{i=1}^{n} (x_{i} - \bar{x})(Y_{i} - \bar{Y})}{\sum_{i=1}^{n} (x_{i} - \bar{x})^{2}}$$ (8) The sum of the residuals squared divided by the number of observations, n, minus two is given by $$s^{2} = \frac{\sum_{i=1}^{n} (Y_{i} - \hat{Y}_{i})^{2}}{(n-2)}$$ (9) and represents the unbiased estimator of the variance about the regression $\sigma_{y,1}^2$ [Ref. 2:p. 21] if the model is correct. If a postulated model (i.e., the conditional variance of y given x) is the true model then $\sigma^2 = \sigma_{y,1}^2$. [Ref. 2:p. 23] Thus s^2 is an estimate of σ^2 if the model is correct. [Ref. 2:p. 23] The basic assumptions of ordinary least squares regression are: - 1. $E(e_i) = 0$, $V(e_i) = \sigma^2$. - 2. e_i and e_j are uncorrelated, $Cov(e_i, e_j)=0$. - 3. e_i is a normally distributed random variable with mean zero and variance $\sigma^2.$ Thus the e_i 's are independent. - 4. E(Y|X) = a + bX, the conditional expectation of Y given X is linear in X. If assumptions 1 and 2 hold then ordinary least squares provides the best minimum variance linear unbiased estimates of the B_0 and B_1 . [Ref. 2:p. 87] If all of the above assumptions hold then b_0 and b_1 are the maximum likelihood estimates of B_0 and B_1 and s^2 is an unbiased estimate of σ^2 . [Ref. 2:p. 88] If the residuals are normally distributed it is then possible to use the F and t tests to test the significance of the regression and to test the individual null hypotheses that B_0 equals 0 or that B_1 equals 0. If the null hypothesis is not rejected and the values for B_0 and B_1 are not deemed different from zero then, of course, there is no significant linear relationship between the independent variables and the dependent variables. The t test statistic is $$t = \frac{(b_{1}-0) \left\{ \sum_{i=1}^{n} (X_{i}-\bar{X})^{2} \right\}^{\frac{1}{2}}}{s}$$ (10) and has a student's t distribution with n-2 degrees of freedom. [Ref. 2:p. 26] The F test statistic tests the overall significance of the regression. The F test statistic is $$\mathbf{F} = \frac{\mathbf{b}_{1} \{ \Sigma (X_{1} - \bar{X})(Y_{1} - \bar{Y}) \}}{\mathbf{s}^{2}}$$ (11) and has 1 and n-2 degrees of freedom. [Ref. 2:p. 32] The R^2 value measures the "proportion of total variation about the mean Y explained by the regression". [Ref. 2:p. 33] R^2 is the sum of squares due to regression divided by the total sum of squares, corrected for the mean Y and is denoted by $$R^{2} = \frac{\sum_{i=1}^{n} (\hat{Y}_{i} - \bar{Y})^{2}}{\sum_{i=1}^{n} (Y_{i} - \bar{Y})_{2}}.$$ (12) Values for R^2 fall between 0 and 1. The closer the value of R^2 is to 1 the better the regression equation explains the variation of the data about Y. The "residuals contain all available information on the way in which the fitted model fails to properly explain the observed variation in the dependent variable Y" [Ref. 2:p. 34]. Thus careful examination of the residuals will provide indications as to the adequacy of the proposed model. A graphic examination of the residuals may provide an indication that the model is systematically deficient. Also utilizing a lack of fit test may indicate that the model appears to be inadequate. The lack of fit test breaks the residual sum of squares into the mean square due to lack of fit, MS_L , and the mean square due to pure error, s_e^2 . [Ref. 2:p. 37] The MS_L estimates σ^2 if the model is correct and σ^2 plus a bias term if the model is inadequate. The value for s_e^2 estimates σ^2 . [Ref. 2:p. 37] The lack of fit test compares the F ratio MS_1/s_e^2 with the 100(1-a)% point of an F distribution with $(n_r - n_e)$ and n_e degrees of freedom where n_r equals the number of degrees of freedom associated with the residual sum of squares and n_e equals the number of degrees of freedom associated with the pure error sum of squares. If the comparison is significant (i.e., the F ratio is greater than the tabled F value) this then serves as an indication that the model is inadequate [Ref. 2:p. 37]. If the test is not significant (i.e., the F ratio value is less than the tabled F value), this is an indication that "there appears to be no reason to doubt the adequacy of the model and both pure error and lack of fit mean squares can be used as estimates of σ^{2n} . [Ref. 2:p. 37] By graphically examining the residuals, a scatter plot of the e_i 's versus the Y_i 's will give an indication as to whether or not the assumptions of normality, homoscedasticity and linearity of ordinary least squares have been violated. If the proposed model is correct, the resulting residuals should indicate that these assumptions hold. [Ref. 2:p. 141] If the model is correct a plot of the residuals versus the fitted values should take the shape of a horizontal band as shown in Figure 2.1 below [Ref. 2:p. 145]. If the plot of the residuals takes the shape of a funnel as shown in Figure 2.2 below [Ref. 2:p. 146], the variance, σ^2 , is not constant and is increasing with x, which indicates the need either for weighted least squares or a transformation on the observations Y_i before performing a regression analysis. [Ref. 2:p. 147] Figure 2.1 Satisfactory Residual Plot [Ref. 2:p. 145] Figure 2.2 Unsatisfactory Funnel-Shaped Residual Plot [Ref. 2:p. 146] # B. INITIAL MODELS TESTED USING ORDINARY LEAST SQUARES REGRESSION The first step in this analysis was to test the model currently in use, equation (2), to see
if it could be used to predict median rents for each of the thirty costing bands. The model was tested under several different conditions. First, the model was run using all of the available data in each costing band. Next the data was divided by marital status and within each costing band the model was tested using all of the data for those military personnel with dependents and then the model was tested using all of the data for those military personnel without dependents. The model was tested under another condition in which the data was broken down further by paygrades into enlisted, paygrades 1-9, company grade officers, paygrades 10-19, and field grade officers, paygrades 20-23. Thus the model was tested within each costing band according to groupings of the data consisting of enlisted personnel, company grade officers, and field grade officers. Finally the current model was tested within each costing band by grouping the data by a combination of dependency status and paygrade categories. In this case the data in each costing band was first broken into groups by dependency status and within each dependency group, the data was further broken into categories of enlisted, company grade officer and field grade officer. For each of the above mentioned conditions in which the model was tested, the data was plotted $1/T_{ijkl}$ versus $1/P_{ijkl}$, the model was tested using Ordinary Least Squares regression procedures, the residuals were plotted versus the fitted values of the median rents, T_{ijkl} , and the residuals were tested for normality. (These results are given in the next chapter.) After reviewing the results of the regression procedures, the initial model did not seem to adequately describe the relationship between total pay and median rental costs nor did it serve as an adequate predictor of fitted values for median rental costs since the assumptions of least squares regression were violated. Evidence of this, includes low R² values, non-normality of the residuals, unequal variance of the data, and an indication of significant lack of fit. This, along with cross-validation results are explained in detail in the analysis portion of this thesis. Therefore a new model was postulated. The new model was $$T_{iikl} = P_{iikl}A + B + \epsilon$$ (13) in which all of the variables have the same meaning as in the previous model. The only difference was that the total pay and median rental cost vectors were not inverted. This model was tested in all of the same conditions as the initial model. In other words the model was first tested using all of the data. The data was then broken into groups by dependency status and the regression was run again. The data was next broken into groups by paygrade and ordinary least squares regression was used to test the model using this data. Finally the data was broken into groups by a combination of both by paygrade and by dependency status and the model was again tested. The results of the regression analysis testing this model again indicated that a systematic deficiency in the model existed; namely that the residuals exhibited a tendency towards nonconstant variance and that the residuals were not normally distributed. The nonconstant variance is explainable by the fact that different medians from different population sizes will have different variances. Thus a weighted least squares approach was attempted in conjunction with this model. # C. WEIGHTED LEAST SQUARES REGRESSION If a postulated model has been tested using ordinary least squares procedures and examination of the residuals shows a nonconstant variance, a need for some type of transformation on Y is necessary. This transformation will change the $\mathbf{e_i}$'s so that the assumptions of ordinary least squares regression will hold. [Ref. 2:p. 147] Generally a nonconstant variance among the residuals indicates that some of the observations are "less reliable" than others. [Ref. 2:p. 108] In this case the $\mathbf{e_i}$'s are normally distributed with mean 0 and variance σ_i^2 instead of σ^2 . Thus the $\mathbf{e_i}$'s have variance of $\mathbf{v_i}\sigma^2$. To combat this nonconstant variance term, $\mathbf{v_i}\sigma^2$, the entire regression equation $$Y_i = b_0 + b_1 X_i + e_i$$ (14) is multiplied by the weight, $v_i^{-1/2}$. Thus the regression equation becomes $$\frac{\mathbf{Y}_{i}}{\sqrt{\mathbf{v}_{i}}} = \frac{\mathbf{b}_{0}}{\sqrt{\mathbf{v}_{i}}} + \frac{\mathbf{b}_{1}\mathbf{X}_{i}}{\sqrt{\mathbf{v}_{i}}} + \frac{\mathbf{e}_{i}}{\sqrt{\mathbf{v}_{i}}}$$ (15) Then $E(e_i/\sqrt{v_i})=0$ and the $V(e_i/\sqrt{v_i})=E(e_i^2/v_i)=v_i\sigma^2/v_i=\sigma^2$. Thus $e_i/\sqrt{v_i}\sim N(0,\sigma^2)$. Therefore the assumptions of ordinary least squares will now hold and ordinary least squares procedures may now be applied to the transformed regression equation. Evidence of nonconstant variance was seen in the residual plots after OLS regression was applied using the model (13) for most of the costing bands. This implies, as stated above, that some of the observations were less reliable than others. Intuitively this makes sense in this problem since each observation represents a median cost and not an individual cost. Thus some observations represent the median of 20 or 30 data points while other observations represent the median of only 5 data points. This makes the median of only five data points "less reliable" than the median of a data point which represents 20 or 30 data points. In order to transform the model into one in which the assumptions of ordinary least squares holds a weight $v_i^{-1/2}$ must be found. In this case the necessary weight is $1/s_i$ where $$s_i = \frac{1.25 R_i}{1.35 \sqrt{n_i}}$$ (16) This is the Gaussian-based approximation (Kendall and Stuart, 1967) of the standard deviation of the median. [Ref. 3:p. 16] R_i equals the interquartile range for the ith subset of data and n_i equals the number of data points comprising that median. The reason for this is that if x is N (μ , σ) then the median is N(μ , $\sqrt{\frac{\pi}{2n}}$ $_{\sigma}$). From the normal table, for normal distributions, $IQR = 1.35\sigma$ thus $$S = \left(\frac{\pi}{2}\right)^{\frac{1}{2}} \frac{IQR}{\sqrt{n} \cdot 1.35} = \frac{1.25}{1.35} \frac{R_i}{\sqrt{n_i}}$$ (17) Since the variance of $e_i = \sigma_i^2$ and since s is an estimate of σ_i if we transform the e_i 's into e_i /s the variance of e_i /s should approximate 1. The variance of the transformed e_i 's is now estimated to be one and is thus approximately constant. Accordingly, the predictor will have more neatly constant variance. Therefore this assumption of ordinary least squares hold and OLS regression procedures are more appropriately performed on the transformed model. #### D. ANALYSIS OF COVARIANCE MODEL The results of using a weighted least squares approach with the transformed model, equation (15), indicated that this was more sensible than using ordinary least squares, however, another approach also seemed plausible. Analysis of Covariance (ANCOVA) was used in which the grand mean rental cost is adjusted within each group of paygrade, number of bedrooms and house type by the rental cost which is determined by these factors. Thus the ANCOVA model would become $$Y_{ijk} = X_0 B_0 + X_{ijk} B_{ijk} + e_{ijk}$$ (18) in which the X_0B_0 term is the grand mean, the $X_{ijk}B_{ijk}$ term is the total pay for each group of number of bedrooms and house type. The Y_{ijk} term would represent rental cost for each ith person dimensioned by jth type of house and the kth number of bedrooms in the house. This model differs from the previous model in that instead of using medians of total pay within groups of paygrade, house type, bedrooms, and dependency status to predict median rent, the model used the total pay of each individual person in a costing band and the deviations caused by differences in house type and number of bedrooms to predict rent. Thus, in this case, total pay becomes the continuous variable and house type and number of bedrooms become the categorical term. Paygrade and Dependency status were not used as class variables in this model since total pay adequately reflected their values. Their inclusion would cause collinearity to exist among the variables and the regression estimates would then be biased. # E. CROSS VALIDATION TECHNIQUES Since the weighted least squares approach with the model (15) and the ANCOVA approach (18) using all the data, not the median data, were thought to be the most sensible, a cross validation technique was used in each case to test the parameter estimates and the models. For the weighted least squares model half of the data was used to determine regression coefficients and these coefficients were then used with the other half of the data to calculate new fitted values. These values were then compared to the actual observed values to find estimates of slope and intercept. The equation $$\sum_{i=1}^{n} (Y_{i} - \hat{Y}_{i})^{2}$$ (19) is the residual sum of squares. These values for sum of the squares of the residuals were compared for each half of the data within each of the thirty costing bands for the weighted least squares model. For the ANCOVA model, no provision in SAS was available for the above described cross validation so the data for each costing band was randomly divided in half and the parameter estimates of the coefficients and its standard error for each half of the data were compared (See results in Analysis chapter). #### III. ANALYSIS #### A. ANALYSIS OF CURRENT MODEL The current model, equation (2), was run using OLS regression procedures with the data from the thirty costing bands, fifteen of which contained data as specified by the Per Diem Committee and fifteen which contained the additional data obtained from those military members who are in paygrades E5 and above and who share their residences. The results of the
regression analysis indicated that this model was suspicious in that it did not adequately fit the data, and would therefore perhaps not produce an adequate prediction of median rent based on total pay. Initially the current model, equation (2), was run using all of the available data within each costing band. The data was plotted, median rent versus total pay, for each costing band. A spread in the variance of the data was seen and in some instances a curve was present, indicating a nonlinear, instead of linear type of relationship (See Appendix A). The regression analysis results as seen in Table 1 (See Appendix C) showed that in twenty-three out of twenty-eight cases the model had a significant lack of fit. (The data from the other two costing bands contain only two data points and regression analysis is not valid in these two cases.) The residual plots from each of these regressions also exhibited evidence of nonconstant variance which was a further indication that the model was inadequate. (These residual plots can be seen in Appendix A.) The regression results from the costing bands which did not exhibit a significant lack of fit did, however, have residuals which had a nonconstant variance and were not normally distributed. Also the R² values in each of these cases were extremely low (less than .32) which again served as an indication that the model only explained at most a third of the variance. The data within each of the thirty costing bands was then broken into two groups according to dependency status. "zero" group within each costing band contained the data from those military members who had dependents, and the "one" group contained the data from those military members who claimed no dependents. The regression model, equation (2), was run again using these new groupings of the data. The results of the regression analysis again indicated that this model was entirely inappropriate. Although there was not one case of significant lack of fit, the residual analysis of the data, as seen in Table 2 (Appendix C), from twenty-six out of twentyeight of the costing bands, illustrated that the residuals were not normally distributed. The residual plots (Appendix A) again show nonconstant variance. Two costing bands, the "zero" labeled data from both costing bands 510 and 512, while indicating that the residuals were normally distributed and had constant variance, not showing significant lack of fit, and according to the F test for significance of the regression exhibiting evidence of a significant regression, had low R² values of less than .500 which indicates a lot of unexplained variance. In this instance, with the data broken into groups by dependency status, the model again was inadequate. Next the data within each of the thirty costing bands was broken into groups according to paygrade. Paygrade 1 consisted of the data from military members who are in paygrades El to E9. Paygrade 2 consisted of the data from military members who are in paygrades W1-W4, O1E-O3E, and O1-O3. Paygrade 3 consisted of the data from military members in paygrades 04-07. Data from paygrades 08 and above are included in the data for paygrade 07. The model, equation (2), was again tested using this data. With the data from the costing bands broken into groups in this manner there were 84 different cases in which the model was tested. In fifty out of eighty-four cases, as can be seen in Table 3 (Appendix C), a significant lack of fit was found. Of those thirty four cases where there was not a significant lack of fit, twenty eight of them had residuals which were not normally distributed and had residual plots which showed evidence of nonconstant variance. The six cases which showed no evidence of lack of fit, and which had residuals which were normally distributed, namely costing band 632 paygrade 3, costing band 530 paygrade 2, costing band 590 paygrade 2, costing band 570 paygrade 3, costing band 650 paygrade 3, and costing band 510 paygrade 2, all had R^2 values less than .330. Thus once again there was strong evidence that even in this case where the data was broken into groupings according to paygrade the model was inadequate. To further ensure that the model was tested under all appropriate conditions, the data was broken into groups first by dependency status and then further broken into groups by paygrade. Thus the data from each costing band was broken into "zero" or "one" groups as defined previously. The "zero" or "one" groups were then broken into further groupings according to paygrade. Thus the "zero" group, for example, was broken into three further groups, paygrade 1, paygrade 2, and paygrade 3 also as previously defined. Therefore each of the twenty eight costing bands now has two dependency status' and within each dependency status three paygrades associated with it. Thus the model was tested using 168 different sets of data. The results of the regression analysis, using each of these different data sets, can be seen in Table 4 (Appendix C). an alpha level of .05 three out of the 168 data sets showed significant lack of fit. Of those data sets which did not show a significant lack of fit 105 had residuals which were not normally distributed and which had residual plots which exhibited nonconstant variance. Of those remaining sixty sets of data which show no significant lack of fit and normally distributed residuals, nineteen of them did significant overall regressions according to the F test at an alpha level of .05. Of the remaining forty-one data sets which did not show significant lack of fit, which had normally distributed residuals and residual plots showing constant variance (Appendix A), and which had regressions which were significant according to the F test, all had R² values which were less than .440. In fact all but four of these remaining data sets had R² values which were less than .220. Thus this analysis indicates once again that the original model was woefully inadequate and that in none of the cases where the data was broken into groups according to dependency status, or by paygrade, or by a combination of both would this model adequately predict median rent based on total pay. An adequate model would be one in which there was no lack of fit, the assumptions of Least Squares Regression would hold, and the R² values would be high indicating that the model explains the variance of the data. ## B. ANALYSIS OF PROPOSED MODEL The proposed model, equation (13), was tested using the same data from the thirty costing bands as was used to test the current model, equation (2). The results of the regression analysis indicated that in certain cases the use of this model may be more adequate in predicting median rent from total pay; however it must be used with caution. This model, equation (13), was also tested using the same groupings of data as used in testing the current model, equation (2). Initially, the model was tested using all of the data within each costing band. As in the previous model median rent versus total pay was plotted. The plots indicated an increase in variance but indicated a strong linear relationship. The results of the regression analysis showed that in all twenty-eight instances, see Table 5, a significant lack of fit was evidenced. Next the data within each costing band was broken into groups by dependency status. The data was labeled with a zero if the military member had dependents and the data was labeled with a one if the military member had no dependents or had no dependents and was sharing his or her residence. The plots of median rent versus total pay for each costing band indicated an even stronger linear relationship than in the original plots but they still exhibited evidence of unequal variance. The results of the regression analysis, see Table 6, showed that in eight out of fifty-six cases a significant lack of fit was evidenced. Of the remaining forty-eight cases twelve of these had residuals which were not normally distributed. The residual plots of these data sets showed that nonconstant variance was present. The residual plots of the thirty-six cases which did not have significant lack of fit, which had residuals which were normally distributed, and which were significant regressions at the alpha level .05, also showed some evidence of nonconstant variance. Also, the R^2 values were in the .4 to .5 range with the highest a value of .55. These R² values are lower than the ones obtained with the use of the Weighted Least Squares model, seen in the next section, whose purpose is to reduce or eliminate the nonconstant variance of the residuals. Thus prediction was worse for residuals with more variance. See Appendix A. data within each costing band was next broken into groups by This procedure was the same as the one used in paygrade. testing the current model, paygrade 1 reflected paygrades El-E9, paygrade 2 reflected paygrades W1-W4, O1E-O3E, and O1-O3, and paygrade 3 reflected paygrades 04-07 with paygrades 08-OlO included in paygrade O7. When the data was broken into these groups there were many more, fifty-six out of eightyfour, see Table 7 (Appendix C), cases of significant lack of fit. Also because of few data points within each group, the overall regressions in many instances were not significant. Finally the data was broken into groups first by dependency status and then by paygrade. The results of the regression analysis indicated that while there were only eight cases of significant lack of fit, see Table 8 (Appendix C), out of one hundred and sixty-eight, thirty had residuals which were not normally distributed and because of few data points within each group, some of the data sets did not have significant regressions, at the .05 alpha level. Of the regressions on the data sets which did fulfill all of the criteria the R² values were low. Thus the model best predicted median rents from total pay when the data was divided by dependency status, however,
this model must be viewed as possibly inaccurate since the residual plots indicated evidence of nonconstant variance, and a better model would predict points in an unbiased fashion. ## C. ANALYSIS OF WEIGHTED LEAST SQUARES MODEL Analysis of the Weighted Least Squares Model, equation (15), with \mathbf{Y}_{i} = median rent and \mathbf{X}_{i} = total pay for the ith group, was conducted in the same manner as that of the current model, equation (2), and that of the proposed model, equation (13). The only difference here was that initially the data were randomly divided into two sections in order to use cross validation procedures to compare the sum of the squares of the residuals of the first division of data to the sum of the squares of the errors of the second division of data in which the parameter estimates from the first set of data were used to compute the predicted values for the second set of data. Thus the Weighted Least Squares model was first tested using one half of all of the data available within each costing band, next the model was tested by the half of the data which had been divided into groups by dependency status, then the model was tested by the half of the data which had been broken into groups by paygrade within each costing band, and finally the model was tested with half of the data which had been broken first into groups according to dependency status and then by paygrade. The results of the regression analysis using half of all of the data within each costing band showed (see Table 9, Appendix C) that a significant lack of fit existed for each costing band. When the data was broken into divisions by dependency status the regression analysis results, see Table 10 (Appendix C), showed that seventeen out of fifty-six cases exhibited significant lack of fit and that nine out of the thirty nine remaining cases did not have normally distributed residuals. Three out of the remaining thirty cases did not have regressions which were significant overall and of the remaining twenty seven cases in which all statistical criteria were met, the R² values were typically between .44 and .75. There was no evidence of nonconstant variance in the residual plots and they seemed to appear to have been normally distributed in most cases. When the data was broken into groups by paygrade, only twenty-five out of a possible eighty four cases, see Table 11 (Appendix C), met all of the criteria of successful regression in that they did not have significant lack of fit, their residuals were normally distributed, and their regressions were significant at the .05 alpha level. The R² values, however, ranged from very low to a high of .73. Again the residual plots appeared to indicate a fairly normal distribution with little evidence of nonconstant variance. The results of the regression analysis, when the data was broken into groups both according to dependency status and paygrade, see Table 12, showed that better than half, 93 out of 168, met the criteria for a successful regression and had R² values ranging mostly between .4 and .65. There were however, very few data points in some categories, thus these results must be viewed with suspicion. The statistics for lack of fit, normality of the residuals, and overall significance of the regression all might have been affected by this small number of data points. Therefore this model using a weighted least squares approach, equation (15), performed best when the data within each costing band was divided according to dependency status. The cross validation technique used here proved to be unsuccessful since only the sum of squares of the residuals (SSR) term were compared, see Table 13 (Appendix C), in the case where all of the data was used within each costing band. The differences between the SSR for the first group of data and the data with predicted values found by employing the parameter estimates from the first set of data for each costing band were quite large. This could be due to the lack of fit which was found or due to the fact that the second group generally had several more data points than the first group. Either of these two factors or a combination of both might have accounted for these tremendous differences. ## D. ANALYSIS OF THE ANALYSIS OF COVARIANCE MODEL The results of the regression analysis on the ANCOVA model indicated that this model may be the best model discussed thus far for use in predicting rent based on total pay (see Table 14, Appendix C). All of the regressions were significant and had R² values ranging from .42 to .58 with few values above or below these numbers. The residual plots, normal plots, and stem and leaf diagrams indicated that the residuals were normally distributed (See Appendix C). The significance levels of the normal statistic used to test the normality of the residuals, however, did not, in most cases, indicate that the residuals were normally distributed. However the residuals were fairly symmetric and the sample size was quite large, therefore the model should be fairly robust to the lack of normal fit. The residual plots showed the fairly typical box-like pattern of randomly distributed data. The stem and leaf and normal plots supported a fairly good defense for the normality of the residuals. In the case of several of the costing bands there did not appear to be a significant difference in the least squares means of the rent pertaining to different house types and different number of bedrooms. This was particularly true between house types 1 and 2 (single family home and townhouse) and also between house types 3 and 4 (apartment or mobile homes). In some costing bands there also appeared to be no significant difference between the least square means of rent predominantly in the case between 3 and 4 bedrooms and less predominantly with 1 and 2 numbers of bedrooms. This indicates, that, when there is not a significant difference between the least squares means between two different types of housing or two residences with different numbers of bedrooms, either of the parameter estimates of two types of housing or number of bedrooms may be used to predict rent. Thus the ANCOVA model which predicted rent based on the total pay associated with number of bedrooms and house type may not have been completely correct in these cases since the mean amount of rent associated with each type of house or number of bedrooms may not have been different. The cross validation technique used here, since GLM does not provide a vehicle to compute the Sum of Squares of the Residuals from previously calculated parameter estimates, was one in which the data was randomly divided into two sections and after the ANCOVA model was run on both sets of data, the coefficient of the slope parameter estimate and its standard error were compared. A comparison of the slope parameter and its standard error between the two sections of data from each costing band revealed that the model was not at serious fault since in both of the sections of the data the slope parameter estimates were very close and the standard errors were small and similar (See Table 14). ## IV. CONCLUSIONS AND RECOMMENDATIONS The purpose of this thesis was to test and validate the current model, equation (2), to see if it could effectively be used to predict rent based on total pay from the survey data which had been arranged in a newly devised, simplified format. If the current model was deemed invalid or suspicious, then the second purpose of this thesis, was to propose a better, more sensible model which would adequately predict rent based on total pay. There are two major conclusions from the analysis contained in this thesis. The first conclusion is that the current model, equation (2), should not be used to predict median rents in each paygrade and dependency status when the data is divided into costing bands in the manner previously described. conclusion is justified by the results of the regression analysis which show that this model is inadequate and may not accurately predict median rent. The second conclusion is that both the weighted least squares model and the ANCOVA model are possible alternative models for use in predicting rent based on total pay. They are shown to be at least as reasonable as the current model, if not better. The ANCOVA model may be preferable for predicting mean rather than a median rent. Also the ANCOVA model may be preferable if the model is used to determine owner equivalency rents. If a median rent figure must be used in the congressionally mandated formula for the computation of VHA the weighted least squares model is preferable. The secondary purpose of this thesis was to determine if the data from military personnel in paygrades E5 and above who share housing should be used or discarded since these data had been previously discarded on the basis of a policy decision without any statistical backing. Curiously enough, there seems to be no systematic difference across all of the models investigated in relation to the addition of this data. In some instances when regression analysis results from the same two costing bands, one which contained the additional data and one which did not contain the additional data, were compared, lack of fit was affected. Also in some cases the significance of the regression would be affected, or in some cases the R^{ℓ} values would go up or down. Thus there was no instance in which, for example, all of the R² values would go up or all of the significance of regression statistics would suddenly increase or decrease for a certain model. The important consideration here was that the additional data did affect R values; it did affect the lack of fit, significance value statistics, and the normality of residuals. Thus while the additional data did not have a systematic effect, it did have an effect and this aspect should not go overlooked when a decision is made whether or rot to include these data when VHA rates
are actually calculated. There are several recommendations for further analysis. First, the way in which the data is broken into costing bands must be investigated. Perhaps a better method or a different dollar figure could be used to divide the data into costing bands. If a different method is used and the data contained in each costing band is different, analysis of each of the regression models discussed in this paper must be redone. the data is put into different costing bands other than the ones used in this thesis, the models discussed may be more or less accurate predictors of median rent. In either case the original data must be investigated and natural breaks in the data must be discovered in order to achieve the best placement of data into costing bands. A second area which requires further analysis concerns the ANCOVA model. The data, before testing the ANCOVA model, should be divided into groups either by dependency status or by paygrade. A better fit of the regression model may be accomplished in either case. Other models should also be investigated as possible solutions to the problem. Perhaps instead of the weighted least squares, another transformation on the data could be devised which may provide a better model. Since there is an indication of nonnormal errors, perhaps GLIM (Generalized Linear Models) could be used for more accurate prediction [Ref. 4]. Analysis and other models should still be investigated as possible predictors of median rents for the VHA. ## APPENDIX A. SCATTER AND RESIDUAL PLOTS A. USING DATA SET 540 AS AN EXAMPLE, SCATTER AND RESIDUAL PLOTS FOR THE CURRENT MODEL. Figure 1. Data Set 540 1/Median Rent vs. 1/Total Pay. Figure 2. Data Set 540. Residuals vs. Predicted Values. Figure 3. Data Set 540. Dependency Status '0'. 1/Median Rent vs. 1/Total Pay. Figure 4. Data Set 540. Dependency Status '1'. 1/Median Rent vs. 1/Total Pay. Figure 5. Data Set 540. Dependency Status '0'. Residuals vs. Predicted Values. Figure 6. Data Set 540. Dependency Status '1'. Residuals vs. Predicted Values. Figure 7. Data Set 540. Paygrade '1'. 1/Median Rent vs. 1/Total Pay. Figure 8. Data Set 540. Paygrade '2'. 1/Median Rent vs. 1/Total Pay. Figure 9. Data Set 540. Paygrade '3'. 1/Median Rent vs. 1/Total Pay. Figure 10. Data Set 540. Paygrade '1'. Residuals vs. Predicted Values. Figure 11. Data Set 540. Paygrade '2'. Residuals vs. Predicted Values. Figure 12. Data Set 540. Paygrade '3'. Residuals vs. Predicted Values. Figure 13. Data Set 540. Dependency Status 'O' and Paygrade '1'. 1/Median Rent vs. 1/Total Pay. Figure 14. Data Set 540. Dependency Status '0' and Paygrade '2'. 1/Median Rent vs. 1/Total Pay. ``` PLOT OF IMCOSTRITOTP LEGEND. A = 1 OBS. B = 1 OBS. ETC. 0.0032 • 2 2011 • 5.0020 - 0.0029 - 0.0028 5.0026 • 3. 3025 • 0 0024 - 0.0023 - 0.0022 - g 0.0021 - § 0 0019 · 0.0018 - 0.0017 - 0.0016 - 0.0015 - 0.0014 • 0.0013 - C. 0012 · 0.0011 • 0.0010 + 0010 - A 0.000186 0.000204 0.000213 0.000222 0.000231 0.000240 0.000249 0.000238 0.000267 0.000276 ``` Figure 15. Data Set 540. Dependency Status '0' and Paygrade '3'. 1/Median Rent vs. 1/Total Pay. Figure 16. Data Set 540. Dependency Status 'O' and Paygrade '1'. Residuals vs. Predicted Values. Figure 17. Data Set 540. Dependency Status '0' and Paygrade '2'. Residuals vs. Predicted Values. ``` 1 0014 - 0013 - 0.0009 - 3 0008 - 0 0007 - ; 0006 - 0005 - 0003 • 3.5502 - -3.0001 • À - 0 0002 - -0.0003 - -0.0005 - -3 0006 - -0.0007 + -0.0008 - 0.00120 0.00124 0.00138 0.00132 0.00136 0.00140 0.00144 0.00148 0.00152 0.00156 0.00160 0.00166 PREDICTED VALUE ``` Figure 18. Data Set 540. Dependency Status 'O' and Paygrade '3'. Residuals vs. Predicted Values. Figure 19. Data Set 540. Dependency Status '1' and Paygrade '1'. 1/Median Rent vs. 1/Total Pay. Figure 20. Data Set 540. Dependency Status '1' and Paygrade '2'. 1/Median Rent vs. 1/Total Pay. Figure 21. Data Set 540. Dependency Status '1' and Paygrade '3'. 1/Median Rent vs. 1/Total Pay. Figure 22. Data Set 540. Dependency Status '1' and Paygrade '1'. Residuals vs. Predicted Values. Figure 23. Data Set 540. Dependency Status '1' and Paygrade '2'. Residuals vs. Predicted Values. Figure 24. Data Set 540. Dependency Status '1' and Paygrade '3'. Residuals vs. Predicted Values. B. USING DATA SET 540 AS AN EXAMPLE SCATTER PLOTS AND RESIDUAL PLOTS FOR THE PROPOSED MODEL. Figure 25. Data Set 540. Median Rent vs. Total Pay. Figure 26. Data Set 540. Residuals vs. Predicted Values. Figure 27. Data Set 540. Dependency Status '0'. Median Rent vs. Total Pay. Figure 28. Data Set 540. Dependency Status '1'. Median Rent vs. Total Pay. Figure 29. Data Set 540. Dependency Status '0'. Residuals vs. Predicted Values. Figure 30. Data Set 540. Dependency Status '1'. Residuals vs. Predicted Values. Figure 31. Data Set 540. Paygrade '1'. Median Rent vs. Total Pay. Figure 32. Data Set 540. Paygrade '2'. Median Rent vs. Total Pay. Figure 33. Data Set 540. Paygrade '3'. Median Rent vs. Total Pay. Figure 34. Data Set 540. Paygrade 'l'. Residuals vs. Predicted Values. Figure 35. Data Set 540. Paygrade '2'. Residuals vs. Predicted Values. Figure 36. Data Set 540. Paygrade '3'. Residuals vs. Predicted Values. Figure 37. Data Set 540. Dependency Status '0' and Paygrade '1'. Median Rent vs. Total Pay. Figure 38. Data Set 540. Dependency Status '0' and Dependency Status '2'. Median Rent vs. Total Pay. Figure 39. Data Set 540. Dependency Status '0' and Paygrade '3'. Median Rent vs. Total Pay. Figure 40. Data Set 540. Dependency Status '0' and Paygrade '1'. Residuals vs. Predicted Values. Figure 41. Data Set 540. Dependency Status'0' and Paygrade '2'. Residuals vs. Predicted Values. Figure 42. Data Set 540. Dependency Status '0' and Paygrade '3'. Residuals vs. Predicted Values. Figure 43. Data Set 540. Dependency Status '1' and Paygrade '1'. Median Rent vs. Total Pay. Figure 44. Data Set 540. Dependency Status '1' and Paygrade '2'. Median Rent vs. Total Pay. Figure 45. Data Set 540. Dependency Status '1' and Paygrade '3'. Median Rent vs. Total Pay. Figure 46. Data Set 540. Dependency Status '1' and Paygrade '1'. Residuals vs. Predicted Values. Figure 47. Data Set 540. Dependency Status '1' and Paygrade '2'. Residuals vs. Predicted Values. Figure 48. Data Set 540. Dependency Status '1' and Paygrade '3'. Residuals vs. Predicted Values. C. USING DATA SET 540 AS AN EXAMPLE, SCATTER PLOTS AND RESIDUAL PLOTS FOR THE WEIGHTED LEAST SQUARES MODEL. Figure 49. Data Set 540. Residuals vs. Predicted Values. Figure 50. Data Set 540. Dependency Status '0'. Median Rent vs. Total Pay. Figure 51. Data Set 540. Dependency Status '1'. Median Rent vs. Total Pay. Figure 52. Data Set 540. Dependency Status '0'. Residuals vs. Predicted Values. Figure 53. Data Set 540. Dependency Status '1'. Residuals vs. Predicted Values. Figure 54. Data Set 540. Paygrade '1'. Median Rent vs. Total Pay. Figure 55. Data Set 540. Paygrade '2'. Median Rent vs. Total Pay. Figure 56. Data Set 540. Paygrade '3'. Median Rent vs. Total Pay. Figure 57. Data Set 540. Paygrade '1'. Residuals vs. Predicted Values. Figure 58. Data Set 540. Paygrade '2'. Residuals vs. Predicted Values. Figure 59. Data Set 540. Paygrade '3'. Residuals vs. Predicted Values. Figure 60. Data Set 540. Dependency Status '0' and Paygrade '1'. Median Rent vs. Total Pay. Figure 61. Data Set 540. Dependency Status '0' and Dependency Status '2'. Median Rent vs. Total Pay. Figure 62. Data Set 540. Dependency Status '0' and Paygrade '3'. Median Rent vs. Total Pay. Figure 63. Data Set 540. Dependency Status '0' and Paygrade '1'. Residuals vs. Predicted Values. Figure 64. Data Set 540. Dependency Status '0' and Paygrade '2'. Residuals vs. Predicted Values. Figure 65. Data Set 540. Dependency Status '0' and Paygrade '3'. Residuals vs. Predicted Values. Figure 66. Data Set 540. Dependency Status '1' and Paygrade '1'. Median Rent vs. Total Pay. Figure 67. Data Set 540. Dependency Status '1' and Paygrade '2'. Median Rent vs. Total Pay. Figure 68. Data Set 540. Dependency Status '1' and Paygrade '3'. Median Rent vs. Total Pay. Figure 69. Data Set 540. Dependency Status '1' and Paygrade '1'. Residuals vs. Predicted Values. Figure 70. Data Set 540. Dependency Status '1' and Paygrade '2'. Residuals vs. Predicted Values. Figure 71. Data Set 540. Dependency Status '1' and Paygrade '3'. Residuals vs. Predicted Values. D. USING DATA SET 540 AS AN EXAMPLE, STEM AND LEAF, NORMAL PLOTS, AND RESIDUAL PLOTS FOR THE ANCOVA MODEL. Figure 72. Data Set 540. Residuals vs. Predicted Values. Figure 73. Data Set 540. Stem and Leaf and Normal Plots. ## APPENDIX B. SAS PROGRAM EXAMPLE ``` //EXT4 JOB (1668,9999), 'WILLIAMS', CLASS=G //*MAIN SYSTEM=SY2, LINES=(99), CARDS=(500) // EXEC SAS //WORK DD SPACE=(CYL,(20,2)) //DATAIN DD DISP=SHR, DSN=MW4W. DPDVHA. EDITSR. CCG45. M540 //DATAOUT DD DISP=(OLD, KEEP), DSN=MSS. S1668. EXT //SYSIN DD * DATA DATA540: INFUT PG 18-19 NSHR 20-21 HT 22-23 BR 24-25 RO 26-27 COST 30-33 EU 34 E2 35; BW1=269; BW2=269; BW2=269; BW3=282: BW4=304; BW5=349; BW5=349; BW6=388: ``` ``` TP21=4321; TP22=5179; TP23=6517; TF E1 E0 2 OR E2 E0 2 THEN DELETE; IF E1 E0 7 OR E2 E0 7 THEN DELETE; IF E1 E0 8 OR E2 E0 8 THEN DELETE; IF NSHR E0 2 AND PG GT 4 THEN DELETE; IF NSHR E0 2 AND PG GT 4 THEN DELETE; IF COST LT 1 THEN COST; = 1; ICOST=1/COST; DATA DATA540; ARRAY BW0(23) BW01-BW23; ARRAY BW0(23) BW01-BW023; ARRAY BW0(23) BW01-BW023; ARRAY BW0(23) TP1-TP23; DO 1 = 1 TO 23; TF PG EQ I AND NSHR EQ 0 THEN DO; BAQ= BW(I); PAY= TP(I); TOTP = TTF(I) - BAQ; TOTP = TTF + BAQ; ITOTP = TTF + BAQ; END; END; ELSE; ELSE: IF PG EQ I AND NSHR NE 0 THEN DO; BAQ = BWO(I); PAY = TF(I); TIP = PAY - BW(I); TOTP = BAO + TIP; ITOTP = I/TOTP; END; END; ITOTP = ITOTP; END; END; END; PROC SORT DATA = DATA540; FROC SORT DATA = DATA540; BY PG NSHR HT BR COST ICOST ITOTP TOTP; DATA DATAOUT. DATA540; KEEP PG NSHR HT BR COST ICOST ITOTP TOTP; PROC UNIVARIATE DATA=DATA540 NOPRINT; VAR COST ICOST; BY PG NSHR HT BR ITOTP TOTP; OUTPUT OUT-DATA541; MEDIAN=MCOST MEDIAN=MCOST
N=NUMB; DATA DATAOUT. DATA541; SET DATA541; KEEP PG NSHR HT BR MCOST IMCOST ITOTP NUMB; PROC PLOT DATA=DATA541; FROC PLOT DATA=DATA541; PLOT MCOST TOTP; PLOT MCOST TOTP; PROC UNIVARIATE DATA=DATA541 PLOT NORMAL; VAR MCOST; PROC UNIVARIATE DATA=DATA541 PLOT NORMAL; VAR MCOST; PROC REG DATA=DATA541 SIMPLE; MODEL MCOST=ITOTP; OUTPUT OUT=DATA546 P=MCSTHT R=RESID; MODEL MCOST=ITOTP; P=MCSIHI R=RESID: MODEL IMCOST=ITOTP; OUTFUT OUT=DATA547 P=IMCSIHT R=RESID; PROC PLOT DATA=DATA546; ``` ``` PLOT RESID*TOTP/VREF=0; PROC PLOT DATA-DATA54/; PROC PLOT RESID*MCSIHI/VREF=0; PROC PLOT RESID*IMGSIHI/VREF=0; PROC PLOT RESID*IMGSIHI/VREF=0; PROC UNIVARIATE DATA-DATA546 PLOT NORMAL; PROC UNIVARIATE DATA-DATA546 PLOT NORMAL; PROC SOFT DATA: DATA-DATA547 PLOT NORMAL; PROC SOFT DATA: DATA-S410 OUT-DATA541A; DATA DATAOUT DATA541A; PROC RESEG DATA-DATA541A; PROC RESEG DATA-DATA541A; PROC RESEG DATA-DATA541A; PROC RESEG DATA-DATA541A; PROC RESEG DATA-DATA541A; PROC SORT DATA: DATA541A; PROC SORT DATA: DATA541B; PROC RESEG DATA-DATA541B; DATA-DATA541C; DATA-DATA541D; PROC RESEG DATA-DATA541D; PROC RESEG DATA-DATA541D; PROC RESEG DATA-DATA541D; PROC RESEG DATA-DATA541D; PROC RESEG DATA-DATA541D; PROC RESEG DATA-DATA541D SIMPLE; PROC PLOT DATA-DATA541D SIMPLE; PROC UNIVARIATE DATA-DATA541D PLOT NORMAL; PROC UNIVARIATE DATA-DATA541D PLOT NORMAL; PROC UNIVARIATE DATA-DATA541D SIMPLE; PROC RESID; PROC RESID; PROC PLOT DATA-DATA541D SIMPLE; PROC RESID; PROC PLOT DATA-DATA541D SIMPLE; PROC PLOT DATA-DATA541D SIMPLE; PROC PLOT DATA-DATA546D; DATA- PROC FLOT DATA=DATA547D; PROC FLOT DATA=DATA547D; PLOT RESID*ITOTP/VREF=0; BY NSHR; PROC FLOT DATA=DATA547D; PLOT RESID*IMCSIHT/VREF=0; BY NSHR; FROC UNIVARIATE DATA=DATA546D FLOT NORIAL, VAR RESID; ``` ``` BY NSHR; PROC UNIVARIATE DATA=DATA547D PLOT NORMAL; VAR RESID; PROC SORT DATA = DATA541D OUT=DATA541E; BY NSHR; DATA DATAOUT. DATA541E; SET DATA541E; SET DATA541E; KEEP PG NSHR HT BR MCOST IMCOST ITOTP TOTP NUMB; PROC SORT DATA = DATA541D OUT=DATA541F; BY NSHR; PROC SORT DATA = DATA541D OUT=DATA541F; BY NSHR; PROC SORT DATA = DATA541D OUT=DATA541F; BY NSHR; PROC SORT DATA = DATA541F; SET DATA541F; SET DATA541F; SET DATA541F; SET DATA541C; DATA OUTPUT OUT=DATA546H P=MCSTHT R=RESID; PY PG; PROC REG DATA=DATA541H SIMPLE; MODEL IMCOST=ITOTP; OUTFUT OUT=DATA547H P=IMCSTHT R=RESID; BY PG; PROC PLOT DATA=DATA546H; PLOT RESID TOTP/VREF=0; PY PG PLOT RESID MCSTHT/VREF=0; PY PG PLOT RESID MCSTHT/VREF=0; PY PG PROC PLOT RESID TOTP/VREF=0; PY PG PROC PLOT RESID TOTP/VREF=0; PY PG PROC PLOT RESID TOTP/VREF=0; PY PG PROC PLOT RESID TOTP/VREF=0; PY PG PROC PLOT RESID MCSTHT/VREF=0; PY PG PROC PLOT RESID MCSTHT/VREF=0; PY PG; PROC UNIVARIATE DATA=DATA546H PLOT NORMAL; VAR RESID; BY PG; ``` ``` PROC UNIVARIATE DATA=DATA547H FLOT NORMAL; VAR RESID; PYOR SORT; DATA = DATA541H OUT=DATA541I; BY PG; DATA DATAOUT. DATA541I; SET DATA541I; KEEP PG NSHR HT BR MCOST IMCOST ITOTP NUMB; PROC RSREG DATA=DATA541I; MODEL MCOST=TOTP/IACKFIT; BY PG; DATA DATA541J: KEEP PG NSHR HT BR MCOST IMCOST ITOTP TOTP NUMB; PROC RSREG DATA=DATA541H; DATA DATA541J; SET DATA541H; PROC SORT DATA = DATA541H; DATA DATAOUT DATA541J; SET DATA541J; SET DATA541J; SET DATA541J; SET DATA541J; SET DATA541J; SET DATA541J; PROC RSREG DATA=DATA541J; MODEL IMCOST=ITOTP/LACKFIT; BY FG; DATA DATAOUT DATA541J; MODEL IMCOST=ITOTP/LACKFIT; BY FG; DATA DATA541; IF NSHR GI I THEN NSHR=1: IF PG GE 1 AND FG LE 9 THEN PG=1; IF PG GE 1 AND FG LE 23 THEN PG=3; DATA DATAOUT DATA541K; SET DATA541K; SET DATA541K; SET DATA541K; SET DATA541K; SET DATA541K; SET DATA541L; FLOT MCOST*TOTP; PROC PLOT DATA=DATA541L; FLOT MCOST*TOTP; FROC UNIVARIATE DATA=DATA541L PLOT NORMAL; VAR MCOST; BY NSHR FG; FROC UNIVARIATE DATA=DATA541L PLOT NORMAL; VAR MCOST; BY NSHR PG; PROC REG DATA=DATA541L SIMPLE; OUTPUT OUT=DATA546L P=MCSTHT R=RESID; BY NSHR FG; PROC REG DATA=DATA541L SIMPLE; OUTPUT OUT=DATA546L P=MCSTHT R=RESID; BY NSHR PG; PROC REG DATA=DATA541L SIMPLE; R=RESID; BY NSHR PG; PROC REG DATA=DATA541L SIMFLE; MODEL IMCOST=ITOTF; OUTPUT OUT=DATA547L P=IMCSIHT P=IMCSIHT P=IMCSIHI R=RESID; BY NSHE PG; PROC PLOT DATA=DATA546L; PLOT RESID*TOTP/VREF=0; BY NSHE PG; PROC PLOT DATA=DATA546L; PLOT RESID*MCSTHI/VREF=0; BY NSHE PG; PROC PLOT DATA=DATA547L; PLOT RESID*ITOTP/VREF=0; BY NSHE PG; PROC PLOT DATA=DATA547L; PLOT RESID*ITOTP/VREF=0; BY NSHE PG; PROC PLOT DATA=DATA547L; PLOT RESID*IMCSTHIT/VREF=0; BY NSHE PG; PROC UNIVARIATE DATA=DATA546L PLOT NORMAL; ``` ``` VAR RESID; BY NSHR PG; PROC UNIVARIATE DATA=DATA547L PLOT NORMAL; VAR RESID; BY NSHR PG; PROC SORT DATA = DATA541L OUT=DATA541M; DATA DATAOUT. DATA541M; SET DATA541M; KEEP PG NSHR HT BR MCOST IMCOST ITOTP TOTP NUMB; PROC RSREG DATA=DATA541M; MODEL MCOST=TOTP/LACKFIT; BY NSHR PG; DATA DATA541N; SET DATA541L; PROC SORT DATA = DATA541L; BY NSHR PG ITOTP; DATA DATAOUT. DATA541N; KEEP FG NSHR HT BR MCOST IMCOST ITOTP NUMB; PROC RSREG DATA=DATA541N; KEEP FG NSHR HT BR MCOST IMCOST ITOTP NUMB; PROC RSREG DATA=DATA541N; MODEL IMCOST=ITOTP/LACKFIT; BY NSHR PG; OPTIONS LINESIZE=80; /// ``` APPENDIX C TABLES 1 - 14 Stables Results for the Oxrast Rodel with all of the Data Used | 5 3 3 | = | | ή
ή | Starifforms
Lead | b. | Styrifforms
First | Prefebri
Prefebri
Statistic | | Last of Pit
Swelette
Styliffens | 7 B | |--------------|-----------|-------------------------------|------------------------|---------------------|-----------|----------------------|-----------------------------------|---------------|---------------------------------------|----------------| | 210 | 15 | 9.89064
2.917 | 3.986
6.547 | 1999. | 758.2 | 12020 | .1099 | 79° > | 2.362 | 2859 | | 215 | 3 | .0011037
3.015306 | 2.854 | . 6861 | 18.862 | 1988 | .289821 | 19. '> | 1.245 | ष्ट्रं | | 238 | 87 | 1.6308 ⁻³
2.178 | 19.256
8.889 | 18881. | 79.008 | 1989. | 2121. | 5 . | 916.
8628. | 222 | | 81 | ĸ | .em18256
1.98898 | 7.992 | 1989.
1989. | 21.798 | . 1880. | .167234 | E . | 1.579 | 1879.
6986. | | R | 8 | 9.9250g* | 9.151
14.887 | 1999. | 231.62 | Egg. | 3271. | 8 ' | 2.699 | 25. 35. | | Si Si | 8 | 1.3160g ⁻³
2.45 | 7.475 | 1989.
1989. | 73.832 | 1929 | .1682 | | 2.113 | 2861. | | 3 5 | % | 9.8805 ⁴
2.95 | 8.2 8
15.351 | . 1999. | 225.638 | 1999. | .150052 | | 2.313 | 44.
86. | | 8 | 88 | . MALSEC 57
2.66358883 | 16.229 | 1909 | 138.674 | 1999. | .169471 | 5 | 3.125 | 1867 | | 3 | Ę | 7.2550g** | 6.348
15.738 | 1999. | 247.428 | 1999° | 1567 | | 1.4% | % ¥. | | | | | | | | | | | | | | 4 M | 2118 | 3777 | 1606 | 45.0 | 2365 | 3328 | .2163
.2883 | 3486 | 2323 | |--|----------------|------------------|----------------------------|-------------------|------------------|--------------------|-------------------------|-----------------|------------------------| | int of Particular Particula | 2.466
.8801 | 2.530
.6861 | 3.142 | 2.815 | 3,744 | 2.297 | 3,546 | 3.218
.0001 | 3.911 | | | 8, | 19. '> | 6. | 18 | e. | 1 | | B ;> | 4 | | Market Street | .151591 | 136 | .160.63 | .137 | .164678 | 1362 | .152866 | 2611. | 134689 | | | | 1999 | 1986. | 1996. | | 1385 | B | 1886 | | | • | 149.387 | 265.878 | 12.37 | 33.17 | 176.28 | 174.006 | 15.48 | 223.646 | 144.319 | | | 1989 | | . 1999.
1999. | | 1999. | . 1999. | 1999. | | . 1998.
1999. | | • | 8.514
12.22 | 8.28
16.98 | 8.272 | 8.716
18.793 | 19.411
13.277 | 7.308 | 8.278
16.328 | 8.189
14.955 | 9.1 <i>G</i>
12.613 | | | .66111 | 7.600F4
2.749 | . BELLET 4816
2.5558732 | 6.770g~4
2.575 | | 7.37¢06°4
2.389 | . 00050944
2.1786069 | 6.500F4
2.10 | | | = | 8 | Ê | % | 뮻 | 27 | | 3 | E | ę | | 3 3 | R | 59 | 8 | S S | 225 | 98 6 | 8 8 | 966 | 285 | | 7. T | <u> </u> | 2688 | 3005 | 215. | 3762 | 2384 | E. E
 300 | 28. | |---------|-------------------|---------|--------------------|----------------|--------------------|-------------------|--|----------------|-------------------| | Table 1 | 2.55 | 2.886 | 2.482 | 3.368 | 2.368 | 3.951 | 1.169 | 1.24 | 1.348 | | | | 8 | 텋 | 78 | | C.83 | 37. | ₽. | E | | 111 | 128 | 3,79273 | 16 | 161364 | 211. | .137 | \$ | 5/3985. | 39561. | | | | | | TEACO. | E | W. | | | 1388 | | • | 312,140 | 172.374 | 28.26 | 88.88 | 19.156 | 116.513 | 32,498 | 33.72 | 101.892 | | | 26. | | 200.
1960. | | 1986. | 1929 | 352 | 33.05 | 1929. | | | 6.428
17.667 | 6.825 | 9.36 | 8.644
9.488 | 3.824 | 6.72
19.74 | 5.787 | 1.884
5.800 | 4.622
18.694 | | 11 | 4.5120°4
2.252 | | 6.4805*4
1.8665 | | 4.69005**
1.886 | 6.1100°4
1.782 | 2.4 4005 *4
2.683 | 2.6857 | 4.98704*
1.982 | | • | ** | Ę | 8 | | SE. | 338 | B | × | Ħ | | 24 | 99 | 299 | 8 10 | 6 12 | 3 | 8 | 8 | 23 | 3 | | Jr 28 | 7261 | |---|----------------| | Last of Pit
Statistic
Stynificance
Level | 2.06 | | Beautity
Spaintense
Year | 5 | | madded
Beamlify
Statistic | 7838 | | | 8 | | b. | 33 | | 11 | 19 | | 44 | 6.26 | | | 589 397 | | = | 累 | | 1 × | 3 | THE 2 Analysis Results for the Ournert Mobel with the Data Divided by Dependency Status | 74 DE 75 ZF | .4185
.4rr | .3359 | 2971 | .13%5 | .3951 | .4020 | .35%
.35M | 3036 | |--|-------------------------------|--------------------------------|------------------------------|--------------------------------|--------------------------------|-------------------------------|---------------|-------------------------------| | Lack of Pit
Startistic
Significance
Level | .872
.6763 | 1.565 | .559
.9330 | .743
.7538 | 1,313
1,750 | .6723 | .844
.6541 | 1,274 | | Residal
Normality
Significance
level | >.15 | ው"> | ₩°> | 6.9 | .045 | ш " > | ው;> | መ *> | | Residial
Nomality
Statistic | ZL: | | .168 | .113 | £233 | ett. | .1199 | .1384 | | Significance
Level | • درينيا | 2000* | . COM | T.1001. | TONO. | TOOT. | <u> </u> | נטטט. | | Er
Er | 067°L | 17,109 | 58.321 | 23,182 | 135,871 | 127,355 | 138,318 | 112.455 | | Significance
Level | iwi. | .1722
.0002 | ECO. | נטגט | 1600°. | COOT. | TOOD. | TOOU. | | יה | 4.541
5.872 | 1.680 | 7.629 | 7.27
5.309 | 14.088
11.656 | 4.484 | 11.156 | 5.272
119.606 | | Parameter
Bat imatos | 9.4XUr ⁻⁴
2.529 | 8.83217 ⁻⁴
4.322 | 1.2840 ⁻³
2.77 | 1.64XIV ⁻³
2.101 | 1.2440r ⁻³
1.828 | 8.44000 ⁻⁴
3.54 | .0011
2.11 | 9.74XUT ⁴
3.274 | | z | સ્ટ | 3 | 140 | 113 | 216 | 189 | 52 | 260 | | XX | C 2 | F | Œ. | H | D | 1 | C | 1 | | te te | č | STC. | { | Ŕ | Ĉ | Ŕ | Č | (g) | TNHE 2 (Continued) | tt R ²
: ADU R ²
noe | .5446 | .3193
7 | .3962
3936 | .3713 | .4479
5 .4456 | .4494
8 | .4287 | 3230 | |---|------------------------------|-------------------|---------------------------------|------------------------------|-------------------------------|-----------------------------|-------------------------------|-----------| | Lack of Fit
Statistic
Significance
Level | .919
.5747 | . 150
1980 | .8989 | 1.414
.11.79 | .684
.8476 | .830
.6128 | 1,067 | 568 | | Residual
Normality
Significance
Level | .m. | . | ₽ . > | 6. | % | ~. 0 | . . | | | Residual
Normality
Statistic | 790. | .165 | .151 | .135 | .164 | :115 | 788J* | ć | | F Significance
IENEL | TAKO* | ™ | 1000° | .000 | .000 | ww. | . ROM. | | | ţ u | Z79.877 | 109,274 | 156.156 | 136.436 | 280,363 | 187.753 | 143,375 | , | | t Significance
Ievel | | .000. | | .0001. | IXXII. | TOOS. | .0001
.0001 | .000 | | ų | 12.861
16.730 | 3,380 | 9.243
12.496 | 5.744
11.631 | 13.527
14.155 | 4.948 | 12.918
11.972 | 4.197 | | Parameter
Batimates | 9.3300 ⁻⁴
2.23 | 7.M7XUF4
3.589 | 8.39x111 ⁻⁴
2.116 | 8.850 ⁻⁴
2.971 | 8.82XUF ⁴
1.732 | 6.55A ⁻⁴
3.M9 | 8.9200 ⁻⁴
1.526 | 8,07XD0-4 | | Z | 38 | 235 | 240 | 233 | 245 | 23 | 193 | 158 | | 2 | C : | r. | C | 7 | 6 | - | č. | 1 | | 15 15 15 | | Ŕ | | 260 | Î | 5/41 | ı | 200 | TME 2 (Continued) | the state of | SE S | Z | Parameter
Batinates | t
t | Signifficance
Level | о.
С. | Significence
Level | Peciclas
Normality
Szelistic | Residual
Nomality
Significance
Level | lack of Pit
Statistic
Significance
level | R ²
ADJ R ² | |--------------|--|-----|---------------------------------------|-------------------------|------------------------|----------|-----------------------|------------------------------------|---|---|--------------------------------------| | | Ċ | 274 | 8.081X10 ⁻⁴
1.422 | 19.887
19.273 | 1000°. | 105.530 | TOOU" | .6741 | W*> | .577
.9254 | .322
1916. | | | Ħ | 193 | 6.576X10 ⁻⁴
2.571 | 4. 861
11.361 | .000 | 126.821 | . rog | 996G* | 6.0 | 1.507 | 3998 | | 5 | C | 210 | 6.99205 ⁻⁴
1.42 | 11,312 | IONO. | 146.153 | TOW. | .000. | 6.9 | 1.180 | .41 <i>27</i> | | 5 | 7 | 138 | 3 .13x10⁻⁴
2.838 | 2.670
13.995 | .0083 | 195.860 | .0001 | .1031 | 6.9 | .395
.991 <i>0</i> | 5128 | | Ç | Ö | 83 | 8.563xUn ⁻⁴
1.072 | 13.677
8.715 | .9691 | 75.946 | TOCO. | .1346 | E.> | 1.343 | .256 | | OTC | 1 | 136 | 5.3600 ⁻⁴
2.413 | 4.542
11.566 | 1600
1600 | 133.769 | . Oxa | .1364 | 16. 5 | .318 | .421
.4178 | | 5 | ũ | 182 | 6.31XIO ⁻⁴
1.122 | 12.373
11.230 | בנאמני.
בנאמני | 13.12 | . rne | . 7789 | E.> | 1.038 | .4087 | | (20 | ٦ | 137 | 5.46x10 ⁻⁴
2.844 | 3.873
8.766 | | 76.136 | .000 | .132 | ₽. '> | . 4 67 | 3527 | TME 2 (Continued) | ← | X | z | Perameter
Bist, implees | , t | t Significance
Level | 6.
6. | Significance
Level | Residual
Normality
Statistic | Residual Normality Significance level | Lack of Pit
Statistic
Significance
Level | A 100 K | |------------|----------|------------|---------------------------------|------------------------|-------------------------|----------|-----------------------|------------------------------------|---------------------------------------|---|----------------| | €. | | 25 | 5.060x10 ⁻⁴
1.88 | 1.864
3.632 | . 16631
. 17971 | 13,188 | LENGO. | .2455 | E.> | 1.124 | 2087 | | ٦ | | 22 | -2.9200 ⁻⁴
3.71 | 048
3.792 | .9623
.mn.2 | 14.378 | .0412 | .887 | @. | .284
.9345 | .4308
.4808 | | 0 | | 174 | 4.60000°4
1.734 | 6.384 | .000
.000 | 153,975 | TOXXX. | .m. | ₽. '> | | .4773 | | - | | 127 | 7.011XIO ⁻⁴
2.074 | 3.674
5.145 | . 0005 | 35.472 | TOXXI" | .1266 | ~. | .737
.7731 | .1748 | | O | _ | 88 | 9,40800 ⁻⁴
2,5296 | 4. 541
6.892 | | 47.499 | TXXX | .07183 | >.15 | .872
.6763 | .4185
.4097 | | - | | 4 0 | 1.065407 ⁻³
4.473 | 1.149 | .2576
.0124 | 6.991 | .m.24 | .7509 | ™ .> | 3638
3638 | .1537 | | C : | _ | 140 | 1.25420°3
2.27 | 7.620 | | 58,321 | TEXUS. | .16823 | Б. '> | .579
.9339 | .2971 | | 7 | | 151 | 2.363416 ⁻³
1.596 | 5.872
2.195 | תמט. | 4.820 | <i>1</i> 6561 | .17902 | ዜ •> | 1.093
.3666 | ELEG. | | | | | | | | | | | | | | TME 2 (Continued) | te per | NGER. | Z | Parameter
Bat invites | н | t Significance
Ievel | Eu | Significance
Level | Residual
Nomality
Statistic | Reciclar
Normality
Significance
Jevel | Lack of Pit
Statistic
Significance
Level | R2 R2 | |--------|----------|-----|----------------------------------|------------------|-------------------------|---------|-----------------------|-----------------------------------|--|---|----------------| | { | 5 | 210 | 1.24340f ⁻³
1.828 | 14.788
11.656 | IDAO. | 135.871 | 1930. | .1623 | | 1.313 | .3951 | | Ä | 7 | Ø | 1.4000 ⁻³
3.194 | 4.758
6.101 | .00m | 37.221 | .000 | .152 | % | .8930 | 1291. | | Ç
1 | c | 226 | 1.07440 ⁻³
2.109 | 11.156
11.761 | | 138.318 | TX60* | .1199 | © *> | .844
.6531 | .3526
.3500 | | ¥ | 7 | 342 | 1.681 ⁻³
2.6956 | 8.567
8.041 | .000
.000 | 64.653 | 1800: | .121653 | æ.> | .399
.5937 | .1598
.1573 | | Ę | Ċ. | 236 | 9.3300 ⁻⁴
2.2313 | 12.861
16.730 | 1889. | 779.877 | | 9599. | .m2 | .916
.5747 | .5445
.5427 | | 766 | Н | 323 | 1.3722(g ⁻³
3.0975 | 6.620
8.347 | . 6601 | 69.679 | TJ00- | .1237 | ю. | .568
.93% | .1788 | | ç | Ø | 240 | .000839
2.1158 | 9.243
12.496 | 1889.
1807. | 156,156 | TROO. | .151238 | E. > | .625
.8980 | .3962
.3936 | | 796 | - | 306 | .00145
2.51795 | 6.915
6.982 | TOOU. | 48.742 | Thati. | .14288 | ₩°> | 1.621
.0470 | .1382 | | | | | | | | | | | | | | | 35 | z | Parameter
Bat-inations | ىد | t Significance
Level | <u>8</u> | F Significance
Level | Residual
Normality
Statistic | Residual Normality Significance level | Lack of Pitt
Statistic
Significance
Level | 7. UF. | |-----------|-----|--------------------------------|--------------------------|-------------------------|----------|-------------------------|------------------------------------|---------------------------------------|--|----------------| | 8 | 249 | 8.R 22
Ig-4
1.732 | 13.5 <i>27</i>
14.155 | TOO! | 200.363 | 3 .9901 | .1,142. | ™ '> | .684
.8476 | .4179
.4456 | | () | 332 | 1.25400 ⁻³
2.493 | 8.464
9.513 | IM. | 90.494 | 1600° | .1184 | F. | .843
.6598 | .2255
.2180 | | . | 133 | .00892 | 12.918 | באאר. | 143,325 | | 1882 | . .A | 1.067 | .4287 | | • • | 336 | .m33
2.273 | 6.639 | 100U. | 44.988 | TOWO* 8 | .1205 | м.> | £23°. | .1785 | | | 274 | .1777808
1.4216 | 10.887
10.273 | IOO. | 105.530 | T000° 0 | .M41587 | E.*> | .577
\$284 | .3222. | | • | 235 | .00102667
2.2965 | 7.078
9.017 | ECO. | 91.3% | | .09796 | ™ > | 1.251 | .2432 | | | 210 | .0NT7
1.42YC | 11.312 | Tab. | 146.153 | 3 .mm | | ₽. > | 1,180 | 4099 | | | Z. | .m.6
2.6/1775 | 4.569
10.074 | TOYOT. | 171.488 | EXW.* 8 | 131211 | Ш* > | 9819 | .2815
2778 | | | | | | | | | | | | | TME 2 (Ontinued) | ta ta | NGR | Z | Retainater
Betinates | וו | Significance
Level | ਜ਼
ਜ਼ | Significance
Ievel | Residual
Normality
Statistic | Reciclal
Normality
Significance
Level | Lack of Pit
Statistic
Significance
Level | R2 R2 | |----------|-----|-----|-------------------------|------------------------|-----------------------|---------------|-----------------------|------------------------------------|--|---|--------| | , | C | 222 | .000856
1.0724 | 13.677
8.715 | EXXX. | 75.946 | [[XVJ]* | .13464 | 10" > | 1.343 | .2566 | | 7 | 1 | 238 | .000964
2.27204 | 5.952
7.454 | .000
.000 | 55.569 | TOKOJ. | .134698 | w.> | 1.043
.4129 | .1676 | | { | c. | 132 | .0003
1.122 | 12.373
11.230 | 1000° | 126.122 | . | .0789 | ™ *> | 1.138
.4279 | .4087 | | 776 | 1 | 188 | 8.656
1.833 | 5.4 <i>97</i>
6.829 | .0001
.0001 | 16.635 | . 1990 | .132 | ω.> | 1.544
.0805 | .2005 | | ć | E | 25 | .00507
1.876 | 1.864
3.632 | .0681 | 13.188 | 7560 | .245 | Б. > | 1.124 | .2787 | | 75.0 | H | 34 | .000915
3.55 | .163
3.911 | .0078
.0078 | 15.299 | 9000 | .893 | <.016 | .349
.91 <i>67</i> | .41/72 | | Ç | ۲, | 174 | . MM6184
1.7342 | 6.374
12.477 | TOOU. | 153.935 | T0001* | .1367 | д. > | .964
.5761 | .4723 | | <u> </u> | 7 | 171 | .m
1.73 | 5.263
4.977 | TOOUT | 24.775 | Dan | .1418 | ш., | 998 | .1240 | | | | | | | | | | | | | | TARE 3 Analysis Results for the Ourrent Model with the Data Divided by Reygrade | R2 R2 R2 | 1368 | 3838 | .3848 | .2533 | . 1008 | .0368
.0368 | |---|-------------------------------|---------------------------------------|--------------------------------------|-------------------|------------------------------|--| | Lack of Pit
Statistic
Significance
Level | 3.334 | 1.764
.4344 | 16.732
.0236 | .774
.7048 | .883 | 2.898 | | Residual
Normality
Signifficance
Level | 10. > | .492 | 88. | 10° > | %. 0 | .27 | | Residual
Nomality
Statistic | .1381 | 9654 | .9752 | .1315 | .1219 | .9339 | | Significance
Level | MTB | \$ 230. | .1372 | mag. | 9600 | .1997 | | Ct. | 619. И | 11.343 | 3.127 | 51.907 | 8.971 | 1.765 | | t Significance
Level | .0012
.0018 | .9001
.0024 | .66/t3
.1372 | | .0399
.0036 | .1997 | | ų | 3.372
3.259 | .127
3.368 | 467
1.768 | 5.254 | 2.089
2.995 | 336 | | Percene ber
Bet ing bes | 1.45417 ⁻³
2.23 | 7 .73X 07 ⁵
5.M5 | -5. 49 Klfr 4
8.161 | 1.1900°3
2.476 | 9.8400 ⁻⁴
3.38 | 4.क्या र् ⁴
6.स्8 | | Z | 69 | 8 | 7 | 155 | 83 | 22 | | 8 | - | 2 | æ | H | 2 | e | | 胡胡 | | 210 | 129 | | 228 | | THE 3 (Ontined) | 24 DE 25 | 1739
271. | 1360 | 127. | 198 | 1997
19878 | 1027 | |--|--------------------------------|---------------------------------|--------------------------------|-------------------|---------------------------------|------------------------------| | Lack of Pit.
Statistic
Significance
Level | 4.323 | 1.057 | 1,408 | 3,378
.0001 | 1.473 | 1.594 | | Pesideal
Normality
Significance
Level | 10° > | .142 | 6. | 79. * | 6. 2 | 18. 2 | | Pecidual
Normality
Statistic | .146 | 5692 | 788 | .183 | 6160. | .158 | | Significance
Level | 1000 | TODO: | .0202 | . | 1000 | .0182 | | <u>0.</u> | 50.456 | 19.360 | 5.854 | 67.12 | 18.806 | 5.951 | | t Significance
Level | 1888. | 1888. | .7564 | . 1986
1989 | .000 | .4343 | | η
1 | 5.571
7.183 | 6.280 | .312 | 3.482
8.193 | 7.716 | .788
2.439 | | Persector
Bit instess | 1.29500 ⁻³
2.399 | 1.23¢xqg ⁻³
2.656 | 1.81x18 ⁻⁴
5.659 | 8.8840°4
3.887 | 1.337006 ⁻³
1.789 | 4.160g ⁴
5.261 | | z | 233 | 13 | 4 | 276 | 184 | አ | | 8 | - | 7 | က | ~ | 7 | က | | | | 82 | 130 | | 25
26 | | THER 3 (Continued) | F2
F0 F2 | .2404
.2374 | .2191 | . 0907 | 25.
25. | .1448 | .1593 | |---|-------------------------------|------------------------------|------------------------------|-------------------------------|--|----------------| | lack of Pit
Statistic
Significance
level | 1.932 | 2.212 | 1.891 | 3.627 | 2.255 | 3.446
.0101 | | Residual
Noomality
Significance
Level | 10. > | 16. '> | .018 | 6. ° | 29. | 10. | | Perichal
Novality
Szetistic | 171. | 988 | .137 | .149 | .0772 | .148 | | Significance
Level | 1000 | .6001 | .6317 | 1000 | 1000 | 9034 | | 0u
0u | 81.324 | 44.619 | 4.888 | 26.342 | 26.930 | 9.476 | | t Significance
Level | 1880. | .0005
.0001 | .0568 | .0001 | .0001 | .2906 | | וי | 1.975
9.018 | 3.573
6.680 | 1.951
2.211 | 3.945
8.963 | 5.937
5.189 | 1.068
3.078 | | Perameter
Bit impos | 5.1400 ⁻⁴
3.377 | 7.2300 ⁻⁴
3.26 | 7.01X10 ⁻⁴
3.3 | 8.1906 ⁻⁴
2.699 | 9.8800°4
2.079 | 3.73
4.53 | | 2 | 239 | 161 | ß | 260 | 191 | ß | | 8 | 7 | 8 | m | - | 7 | m | | 결정 | | 220 | 1 3 1 | | 99
30
30
30
30
30
30
30
30
30
30
30
30
30 | | | 24 SE | 3836 | . 8 652 | .2522 | 7.191. | .2073
.1991 | .0155
0085 | |---|-------------------------------|--------------------------------|--------------------------------|----------------|-------------------|--------------------| | Lack of Pit
Statistic
Significance
Level | 4.167 | 1.872 | 1.563 | 3.553 | 2.381 | 2.789
.0404 | | Residual
Normality
Significance
Level | E ; | %. % | >,15 | 8. ^ | . .0 | 10 *> | | Residual
Normality
Scatistic | .1403 | .1146 | 950. | .159 | .1866 | 26. | | Significance
Level | 1888. | egile. | 1000- | 1888 | 18881 | .4268 | | CL. | 112,491 | 11.153 | 20.559 | 49.324 | 25.110 | . | | t Significance
Level | 7.000. | .000 | .3587 | 1969. | .0007
.0001 | .0096
.4268 | | ب ب | 3,168
10,606 | 6.181
3.340 | 8. 4.
28. | 3.178 | 3.507
5.011 | 2.717 | | Parameter
Batimates | 5.6400 ⁻⁴
2.735 | 1.12640 ⁻³
1.484 | 2.1980g ⁻⁴
4.512 | 7.2064
2.33 | 6.8400 4
2.459 | 1.00500°3
1.213 | | Z | 260 | 163 | 83 | 210 | 88 | £ | | 8 | H | 7 | m | Ħ | 7 | ю | | | | 578 | 1 3 2 | | 288 | | THE 3 (Ontined) | | | 2000 | 71070 71701 | 7.000 C 0.000 | - SIXXXX | | |--------|---------------------------|-------------|--|---|--
--| | . 1739 | 96.625
18.849
1.914 | . 2586.
 | 3.100 .0022
9.430 .0001
5.188 .0001
3.170 .0019
2.203 .0332
1.383 .1739 | . 2586.
 | 3.100 .0022
9.430 .0001
5.188 .0001
3.170 .0019
2.203 .0332
1.383 .1739 | 4.7206 ⁴ 3.160 .0022
2.257 9.430 .0001
8.15306 ⁴ 5.188 .0001
1.22 3.170 .0019
6.2506 ⁴ 2.263 .0332
1.636 1.383 .1739 | | 4 DE | 1588 | 1274 | .1517 | .2019.
2721. | 1784 | .2737 | |--|--------------------------------|--------------------------------|------------------------------|---------------------------------|-------------------|-------------------------------| | Lack of Pit.
Statistic
Significance
Level | 3.184 | 1.882 | 1.471 | 2.83Ø
.8885 | 3.672 | .214 | | Residual Normality Significance Level | w "> | 18. > | B. -> | 18 *> | 994 | 6. % | | Residual
Normality
Szalistic | .162 | .1184 | | .139 | .0814 | 426. | | Significance
Level | 1000* | 1000 | .0028 | 1000 | 1000 | . | | Day
Day | 37.432 | 22.636 | 9.833 | 42.994 | 20,533 | 16.202 | | t Significans
Level | 1999. | .0001 | .0023 | | .0057 | .8188
.0002 | | : ب | 4.589
6.118 | 5.319 | 3.186 | 3.3
6.56 | 2.83
4.531 | 4.825 | | Parameter
Bet impes | 8.1800 ⁻⁴
1.6397 | >.30000 ⁻⁴
1.586 | 5.26000 ⁴
2.24 | 5.714x18 ⁻⁴
1.673 | 4.5500°4
1.785 | 4.9000 ⁻⁵
3.483 | | Z | 2 61 | 151 | 21 | 12 | 797 | 5 | | 8 | 1 | 7 | m | 7 | 7 | м | | 2 8 | | 919 | 134 | | 629 | | THE 3 (Ontined) | 24 25
24 25
24 27 | .1647
.1483 | .0060
0843 | .M23
1852 | .2448 | .0136
.0832 | .0042
0042 | |--|--------------------------------|----------------|--------------------------------|---------------------------------|--------------------------------|------------------| | Lack of Pitt
Statistic
Significance
Level | 1.363 | 3.230 | 1.85200 ¹¹
1.889 | 1.086 | 1.788
.0446 | 1.130 | | Recicial
Normality
Significance
Level | 10* > | .769 | .978 | B. > | 6.9 | 16. 2 | | Residual
Normality
Statistic | .2486 | 2962 | 86. | .1781 | .2689 | .8478 | | Significance
Level | 9280. | 8008 | .8126 | 1000. | 2854 | .3691 | | Che
Che | 10.058 | .067 | .862 | 51.552 | 1,309 | 8 | | Significance
Level | .4031
.0026 | .8008 | .1496 | .2852
.0001 | 255.
255. | .3691 | | η. | .843
3.171 | 2.789 | 1.701
250 | 1.072 | 2.176 | 1.863 | | Permeter
Bitimutes | 4.8640g ⁻⁴
2.468 | 9.959
.2566 | 1.04000F ³
631 | 2.35(16 ⁻⁴
2.3344 | 8.76010 ⁻⁴
1.142 | 6.80004
1.342 | | 2 | ធ | ដ | 7 | ख | 6 | £ | | 8 | 7 | 7 | т | - | 7 | м | | Set to | | 83 | 135 | | 95 | | THE 3 (Ontined) | R ²
ROI R ² | .0524
.0386 | .1946
.1658 | .3848 | .0338 | 2882
8278: | .0850
.0368 | |--|----------------------------------|--------------------|----------------------------------|--------------------------------|--------------------------------|---------------------| | Lack of Pit.
Statistic
Significance
Jevel | 1,522 | 1.441
.2396 | 16.732
.0236 | 1.974
.0205 | 1.811 | 2.898
.0582 | | Residual
Nomality
Significance
Jevel | 10° > | ~. | 28 . | 10° > | %. | .217 | | Regional
Nomelity
Statistic | .253018 | .8615 | .9752 | 219 | .1366 | .9339 | | Significance
Level | .0549 | .0147 | .1372 | .0168 | .0037 | .1997 | | Gr. | 3.813 | 6.764 | 3.127 | 5.836 | 8.863 | 1.765 | | t Significance
Level | . (154 | .8923
.A.47 | .6603 | | .0412
.0037 | .7181
.1997 | | t | 2.484 | 137
2.601 | 467
1.768 | 4.631
2.416 | 2.977 | 364 | | Parameter
Bst imates | 1.697AUF ⁻³
2.1252 | 1,28840°3
5,947 | -5.49x00 ⁻⁴
8.1609 | 1.99407 ⁻³
1.598 | 1.11XIB ⁻³
3.758 | 4.606XUT-4
6.668 | | Z | 77 | 8 | 7 | 169 | TUT | 12 | | æ | + | 2 | ю | г | 7 | т | | ed as | | 512 | 136 | | 83 | | THE 3 (Ontined) | 74 DE 174 | .6317 | 1882 | .0973 | 7880.
7380. | 9698 | .0154
0016 | |--|-------------------------------|-------------------------------|-------------------------------|-----------------|----------------------------------|----------------------------------| | Lack of Pit
Startistic
Significance
Level | 2.598 | 2.668 | 1.408 | 4.1@
.0001 | 4.524 | 1.978 | | Residual
Normality
Significance
Jevel | 16. 2 | 78. | 19. | 19. ° | 19. ° | 19. "> | | Residual
Normality
Statistic | 26. | .1014 | .8181 | .173284 | .131429 | .237867 | | Significance
Level | 1008 | .000 | 9620. | 1000. | 1080 | .3452 | | Bu Bu | 8,551 | 17.267 | 5.527 | 33,500 | 18.192 | 986 | | t Significance
Level | . 0000
1000 | 1999. | .0236 | . 18881. | .0001
1000 | .0054
0006 | | 4 | 5.418
2.924 | 4.162 | .382
2.351 | 5.548
5.788 | 4.458
4.2 65 | 1,385 | | Recomplex
Bit funites | 2.06000 ⁻³
1.65 | 1.19200 ⁻³
2.83 | 2.22XUF ⁴
5.552 | .00154
2.350 | 1.237XUF ⁻³
2.7877 | 1.097X10 ⁻³
3.0709 | | z | 263 | 157 | £ | 88 | 230 | 99 | | 8 | 7 | 7 | m | - | 7 | m | | 5 55 | | 83 | 137 | | 3 5 | | | | 275. | .1453 | 18648 | 1280 | aa41 | .2841 | |--|------------------------------|----------------------------------|--------------------------------|--------------|------------------|-----------------------------------| | Lack of Pit.
Statistic
Significance
Level | 2.621 | 3.891 | 3,788 | 3,740 | 3.236 | 4.348 | | Residual
Normality
Significance
Jewel | W* > | 6.9 | 18. | 10° > | 6. 0 | E . | | Recidual
Normality
Statistic | .17235 | .1185 | .2023 | .154003 | 13827 | .16223 | | Significance
Level | T000° | 1999- | .0289 | 1999* | 7950. | 2000- | | Ci. | 25.572 | 34.174 | 5.022 | 43.28 | 3.739 | 15.365 | | t Significance
Level | 1999. | .000 | .69 62 | 1999 | .0547 | . 9009
2000. | | t t | 4.111
6.555 | 2.303
5.846 | .401
2.241 | 5.242 | 3.184
1.934 | 3.58 | | Percenter
Betimetes | 1.16dg ⁻³
2.72 | 6.736010 ⁻⁴
4.0588 | 2.58700 ⁻⁴
5.924 | .00125 | .00134
1.9346 | 4.3236010 ⁻⁶
6.1642 | | 2 | 386 | 58 | 29 | 182 | 192 | 21 | | 8 | - | 73 | м | - | 7 | м | | 25 25 | i | 253 | 138 | | 295 | | THES 3 (Continued) | 54 US | .1508 | .0560
.0562 | .0945
.0807 | .0972
.0934 | .2753 | .0001
0221 | |--|---|----------------------------------|---------------------|-------------------|------------------------|------------------| | lack of Pit.
Statistic
Significance
level | 5.424 | 3.389 | 1.786 | 4.728 | 3.886 | 3.425
.0166 | | Recidual
Noceality
Significance
Level | 18. ° | 18. '> | 6 | 6. 9 | 10 *> | 10. '> | | Regions
Promitity
Serietic | .1759 | .1415 | .2469 | .1758 | .1162 | .79523 | | Significance
Level | 1000 | 7000 | .0108 | 1989. | 1000. | .9381 | | <u> </u> | 53.262 | 12,986 | 6.884 | 25.095 | 44.833 | 999. | | t Significance
Level | . 0001 | . 0002
. 0004 | .9218
.0108 | .0001 | 9840 | .9381 | | ب
ب | 5.902 | 3.748 | .098
2.624 | 4.802
5.010 | 020
6.696 | 2.360 | | Parameter
Bit imples | 1.15600 ⁻³
2.1 <i>2</i> 7 | 1.0132240 ⁻³
2.335 | 5.907700°6
6.524 | .001195
1.8498 | -5.94XIII -6
4.7833 | .001479
20024 | | 2 | 38 | ES | 88 | 52 | 128 | 47 | | Ħ | 7 | 8 | m | ~ | 7 | m | | | | 225 | 139 | | 28 | | THE 3 (Ontined) | R2 R2 | .1098 | 1221. | .0697 | . 1985
1953 | .1028
.0975 | .1085
.0895 | |--|------------------|--------------------------------|-----------------------------|------------------|------------------|--------------------| | Lack of Fit.
Statistic
Significance
Level | 5.914 | 3.521 | . 595. | 5.036
.0001 | 1.548 | 2.766
.0396 | | Residual
Nomality
Significance
Level | в °> | . % | ™ '> | W.> | 16. 5 | 6. > | | Recidual
Normality
Statistic | .1462 | .1137 | .1743 | .14337 | .166856 | 6228° | | Significance
Level | TOOO! | TUON. | .0289 | 1968 | 10001 | | | Du Du | 31.561 | 23,452 | 5.047 | 62,174 | 19.23 | 5.600 | | Significance
Level | . 0001
. 0001 | .0775
.000 | .9992
.0289 | . 1000. | .2360 | 4529 . | | יי | 5.766
5.618 | 2.4M
4.843 | 2.247 | 4.844
7.885 | 1.189 | 23.3 | | Parameter
Bet innetes | .øm135
1.655 | 5.48XIn ⁻⁴
2.668 | 5.6840 ⁻⁷
5.5 | .00078
1.9617 | .00033
2.9125 | .00096741
4.249 | | 2 | 238 | 166 | 1 2 | 沒 | 170 | 84 | | 8 | 7 | 8 | ю | г | ~ | ю | | 18 18 18 | | 592 | 140 | | 209 | | THE 3 (Ontined) | R ²
ADJ R ² | .0398
.0356 | .0689 | .1036
.0894 | 30873
3080. | .1764 | .2851
.2695 | |---|------------------------|--------------------|-------------------|---------------------------------|--------------------------------|--------------------------------| | Lack of Pit
Statistic
Significance
Level | 3.847 | 3.584 | 2.813
.M82 | 4.675 | 4.888 | 1.061 | | Residual
Nomality
Significance
Level | 10. > | %. 0 | 10. > | 10. > | ~ . | ₽°> | | Residual
Normality
Statistic | .1854 | .1365 | .2055 | .168 | 9001* | .861 | | F Significance
Level | ZW. | 2000* | 68800 | 1666. | TOOT. | [099] | | EL. | 9.574 | 14.789 | 7.280 | 18,375 |
26.990 | 18.342 | | t Significance
Ievel | .0001 | 7.100. | . m89 | .0001
.0001 | .1184
.0001 | .3545
.001 | | t
t | 5.71 <i>0</i>
3.094 | 3.176
3.846 | 1.797
2.698 | 4.292 | 1.608
5.195 | 935
4.283 | | Parameter
Batjustes | .001368 | .000734
2.12977 | .000459
2.9503 | 9.097XUF ⁻⁴
1.358 | 3.21X10 ⁻⁴
2.482 | -2.69xUr ⁻⁴
4.96 | | 2 | 233 | 202 | 65 | 198 | 128 | 48 | | 22 | - | 7 | m | - | 7 | Э | | te te | | 612 | 141 | | 229 | | THEE 3 (Continued) | 4 D | .1673 | .0762
0008 | .0123
1852 | 371. | .0512 | .0508
.0293 | |--|--------------------|----------------------|---------------------|------------------|------------------|-----------------| | Lack of Fit.
Statistic
Significance
Level | 1.433 | 9.642 | .3874 | 3.884 | 4.229 | 1.658
.1601 | | Recidual
Normality
Significance
Level | ₽° > | .987 | 978 | 6. | . 60 | . 81 | | Residual
Normality
Statistic | .242623 | .889571 | .984646 | .1489 | 1981. | .7897 | | Significance
Level | 6000 | .3395 | .8126 | 10001 | .0115 | 9131. | | Sta | 10,645 | 966 | | 38.821 | 6.580 | 2,357 | | Significance
Level | .4844 | .3271 | .1496 | .8891 | 3118. | .6289 | | ų | 3.263 | 1.022 | 1.701 | 2.463 | 1.552 | .487 | | Persueber
Betinabes | .000400
2.50255 | .0005967
1.548386 | .0010398
6313493 | .000528
2.026 | .00057
2.3073 | .00027
3.382 | | z | 5S | 14 | 7 | 181 | 124 | 3 | | R | п | 7 | т | П | 7 | м | | A H | | 83 | 142 | | 3 | | THEE 4 Analysis Results for the Ourrent Model with the Data Divided by Raygnade and Depardency Status Data 9st 510 | R2
R0 R2 | .1916 | .1938
.1318 | .0365 | .1823 | .3317 | 1 | |---|---------------------|--------------------------------|--------------------------------|-------------------------------|------------------|---------------------------------| | Lack of Pit
Statistic
Significance
Level | .5509 | .518
.7254 | 1.943 | 2.080 | .647
.6065 | 2.022xdg ¹¹
1.000 | | Residual
Normality
Significance
level | 19. | £1. | .487 | E. > | 8. | | | Residual
Nomality
Statistic | 976. | 305 | .933 | .8391 | 9 6. | | | F Significance
[Ewel | ជាអ ិ | 1005 | .3619 | 953). | 1894 | | | E4 | 10.905 | 3,126 | 1.152 | 4.235 | 5.459 | | | t Significance
Level | [0W]. | .4646 | .3619 | .2853
.036 | . 107.
1050. | | | t
t | 4.290 | 1.78 | 2.782
1.073 | 1.312 | .394
2.336 | - | | Recomster
Bst.ingless | 1.4620°-3
1.7844 | 5.482X18 ⁻⁴
3.26 | 9.10x1g ⁻³
1.441 | 1.354LF ⁻³
3.39 | 3.6600°4
4.95 | 1 | | Z | 84 | 15 | Ŋ | Ħ | ដ | rC | | ន | - | 2 | m | ٦ | 2 | ٣ | | K | | S | | - | - | | TME 4 (Continued) Data 9st 528 | R2 R2 R2 | .1627 | .1557 | .0420 | .3811 | .0801 | .1108 | |---|--------------------------------|--------------------------------|------------------|---------------------------------|-------------------------------|-------------------------------| | lack of Pit
Statistic P
Significance
level | .714 | .852 | .332 | .237
.9358 | .276
.9587 | 1,261 | | Recidal
Normality
Significance
Level | 6. % | .428 | 976 | 520. | ሙ *> | .12 | | Residual
Normality
Statistic | .1825 | 696• | .85613 | .1148 | . 784 | 628. | | Skynificance
Level | TXW. | 8800 | .4479 | 1000° | 6080 | .9615 | | <u> </u> | 16,515 | 7.583 | .637 | 40.634 | 3.220 | 200. | | t Significance
Level | 1909. | .0088
.0088 | .5627
.4779 | | .1875 | .249
.9615 | | ι . | 4.879
4.064 | 2.745
2.750 | .684
.798 | 2.502
6.374 | 1.343 | 1.22 | | Parameter
Bet inatos | 1.49x16 ⁻³
1.980 | 1.07205 ⁻³
2.634 | 6.9900#4
3.85 | 8.317207 ⁻⁴
3.161 | 1.13dg ⁻³
3.562 | 2.47XIn ⁻³
.384 | | Z | <i>1</i> 8 | £ | 16 | 8 | 8 | п | | R | н | 2 | 3 | F | 7 | ٣ | | AG
A | | ⊂ .
1 4 4 | | • | ч | | TNHE 4 (Ontinued) Data 9et 530 | Residual Lack of Pit R ² Normality Statistic ADJ R ² Significance Significance Level level | . 1878 . 1878 . 1738 | .330 .1261
0611. 6126. | .327 .0448
.57430029 | 1.134 .2197
3475 .2136 | | |--|-----------------------------|---------------------------|-----------------------------|------------------------------|---| | Residual Re
Normality No
Scatistic Si | 178 | | . 881 | .1435 | | | Significance
Level | TEXAU* | 8200 | .3442 | 1099° | | | <u> </u> | 25.830 | 9.665 | £. | 31.247 | | | t Significance
Ievel | 1979. | .000.
.0028 | .1138 | 1000. | | | ή.
Τ | 10.729
5.082 | 4.379
3.179 | 1.654 | 2.608
5.590 | | | Parameter
Batimates | 1.746 ⁻³
1.24 | 1.16340°3
1.990 | 8.9xd ⁻⁴
2.17 | 1.0800 ⁻³
3.27 | | | Z | 119 | 69 | 8 | 113 | | | R | - | 2 | ю | 7 | | | NEW MEM | | c | - | • | _ | THE 4 (Continued) Data Set 540 | R2 R2 R2 | .2406 | .0504
.0409 | .0741 | 1639 | 1193 | .13%
.1065 | |--|------------------------------|-------------------------------|---------------------------------|--------------------|----------------------------------|--------------------------------------| | Lack of Fit.
Statistic
Significance
Level | .798
.5733 | .467
.8569 | 4.603×10 ¹⁰
1.000 | 2.557 | .9988 | .118 | | Residual
Normality
Significance
Level | В. > | 920• | ~. ® | መ ን | ш > | 19. '> | | Residual
Normality
Statistic | .14873 | •0936 | .85% | 1231. | 1231 | .877 | | Significance | . MODI | 4520. | 1960. | TOROU . | .0013 | 2050. | | Eu | 39.911 | 5.303 | 3.00 | 29.680 | 11,106 | 4.217 | | Significance
Level | . (1979). | 1700.
4520. | .67 <u>1</u> 6 | 1887. | .0001
.0013 | .5555 | | יר | 5.875
6.317 | 6.356
2.303 | .429 | 2.230
5.448 | 5.964
3.333 | .597
2.054 | | Perconetter
Bet innetes | 1.19df ⁻³
1.96 | 1.41XIF ⁻³
1.25 | 2.994416 ⁻⁴
4.972 | 9.8¢(1)*4
3.312 | 1.465400 ⁻³
1.9809 | 4.2800 ⁻⁴
6.011 | | z | 128 | 201 | 8 | 148 | \$5 | 83 | | 8 | - | ~ | m | н | 8 | က | | 8 | 1 | S | | • | | | TME 4 (Ontined) Data Set 550 | 4 DE 42 | .4343 | .0971
.0864 | .1755 | .2213 | 3155 | .0440
.0005 | |--|------------------------------|---------------------------------|-------------------------------|--------------------------------|--------------------------------|----------------------------------| | Lack of Pit
Startistic
Significance
Level | 1.280 | .594 | .227
.6378 | .7353
.7353 | .328
.9519 | .319
.5783 | | Recidual
Normality
Significance
Level | 969. | 689 | .714 | E. ? | .026 | 828 | | Recidual
Normality
Statistic | .0811 | V68J* | .974 | .175 | .109 | 88 6 | | Significance
Level | | .0035 | 96ZU• | man. | LOGU. | .3253 | | Eu
Eu | 92,889 | 9.038 | 5.322 | 38,888 | 33,644 | 1.012 | | Significance
Level | TOW. | . ACC . | .1667
1867 | .4608
.0001 | .0568
.000 | .1043 | | η
τ | 6.774
9.638 | 5.395
3.0006 | 1.424 | .740
6.172 | 1.935
5.800 | 1.694
1.006 | | Parameter
Batimates | 9.99dm ⁻⁴
2.14 | 1.188207 ⁻³
1.637 | 5.23XU0 ⁻⁴
3.55 | 3.47XIG ⁻⁴
4.809 | 5.82XUr ⁻⁴
4.107 | 1.025x10 ⁻³
2.5075 | | z | 123 | 88 | 12 | 134 | К | 24 | | 22 | П | 2 | က | 7 | 2 | r | | X | t | . | | - | ٠ . | | THE 4 (Ontined) Data 9et 568 | 78.
700 R ² | .2568
8825 | .0342 | .0706
.0334 | .2161
.2163 | 282. | . 1291
1991 | |--|--------------------------------|--------------------------------|------------------|---------------------------------|--------------------------------
--------------------------------| | lack of Pit.
Statistic
Significance
level | .674
.69 5 6 | .705
.6862 | .538
.5910 | 2.417
.0234 | | 1.612
.2175 | | Recidual
Nocumality
Significance
Level | Б. | .an | .045 | ଞ . | ›.15 | A. | | Recidual
Nocuelity
Statistic | .187 | 3701. | 126. | .1469 | •076 | 858 | | Significance
Level | . 1800. | 9 74 70 | .1804 | .000T | 1000° | 81773° | | gri | 41.808 | 4.152 | 1.899 | 31.222 | 21.197 | 3.409 | | . Significance
[EVE] | | .000
0446 | .1804 | | . 000 | .802
1.846 | | ti
Ti | 4.595
6.466 | 5.861
2.138 | 2.586
1.378 | 3.M7
6.1M | 4. 499
4. 594 | .802
1.846 | | Persueter
Betimates | 9.3520r ⁻⁴
2.003 | 1.24x10 ⁻³
1.072 | 8.132074
1.88 | 1.809407 ⁻³
2.841 | 1.02XIO ⁻³
2.429 | 5.15XIn ⁻⁴
4.709 | | Z | 123 | 8 | 8 | 137 | Z, | Ю | | 8 | F | 7 | m | Ħ | 2 | m | | AE CONTRACTOR OF THE CONTRACTO | | a | | - | 4 | | TRHE 4 (Continued) Data Set 578 | R2
ADJ R2 | .3560 | .0537
.0532 | .2690 | 3025 | .0610 | .1889 | |--|------------------------------|--------------------------------|-------------------------------|-------------------------------|--------------------------------|--| | Lack of Pit.
Statistic
Significance
Level | .238
.9674 | 6384 | 1.496 | 1 .093
.3716 | 1.004 | .214
.6476 | | Recidual
Normality
Significance
level | 10. > | 10. > | 990. | 10. > | 520. | .462 | | Residual
Nomality
Statistic | 269. | .172 | .932 | 960. | .112 | .9631 | | Significance
Level | . MOOT | .0158 | . 0028 | 1000 | .0378 | M20 | | gri
gri | 69.111 | 6.057 | 19.674 | 56.812 | 4.483 | 7,286 | | t Significence
Level | 1909. | .0001
.0158 | . 5916
. 0028 | .1490 | .0001
.0378 | .2143
.a120 | | τ.
τ | 7.998
8.313 | 4.739 | 3.267 | 1.451 | 4.850 | 1.273 | | Perzoneter
Estimatos | 9.90m ⁻⁴
1.578 | 1.04x10 ⁻³
1.345 | 1.7200 ⁻⁴
4.436 | 4.580m ⁻⁴
3.286 | 1.33×10 ⁻³
1.397 | 4.47X 10 ⁻⁴
3.884 | | z | 123 | 93 | ਲ | 133 | Z Z | 83 | | 8 | 1 | 7 | м | н | 2 | ю | | SE S | 5 | 140 | | - | 4 | | ## THE 4 (Continued) Data Set 588 | FP. 25 FP. 27 FP | 2852. | .2597 | .0005 | .1620
.1535 | .1169 | .0016
0539 | |--|--------------------------------|------------------|--------------------------------|-------------------|--------------------------------|-----------------------------| | Lack of Pit
Statistic
Significance
Level | .5473 | 1.312
.2589 | .45 9 4 | .913
.5014 | 1.172
.3510 | .362 | | Residual
Normality
Significance
Level | 10. > | .065 | .389 | ™ '> | .137 | 280. | | Residual
Normality
Statistic | .1029 | .1103 | Ŗ | .138 | 948 | 316. | | Signifficance
Level | 1600A | 1000 | .3316 | 1000° | 1383 | .8671 | | CL.
CL. | 38.604 | 20.696 | 88 | 19.132 | 4.634 | 6ZJ. | | t Significance
Level | ECC. | .0148
.0001 | . 136
. 3316 | .0001 | . 0383 | .8671 | | ה
ה | 7.575 | 2.510
4.549 | 2.237 | 1.815
4.374 | 3.748
2.153 | 2.535 | | Percenter
Betinates | 1.03600 ⁻³
1.305 | 5.3800°4
2.52 | 8.07700 ⁻⁴
1.488 | 8.8800°4
2.784 | 1.21XIB ⁻³
1.671 | 1.5600 ⁻³
419 | | Z | 00[| 19 | 8 | IMI | 37 | 8 | | 8 | П | 7 | М | 7 | 7 | ю | | NS NS | t | 2 | | - | 4 | | THEE 4 (Continued) Data 9st 599 | F2 F | .1897 | .1428 | .0684
.0312 | .1829 | .1878 | .0597
.0188 | |---|---------------------------------|--------------------------------|--------------------|------------------------------|--------------------------------|---------------------| | Lack of Pit
Scatistic
Significance
Level | 8384 | .738
.6573 | 1799. | 2.541
.0189 | .446
.8870 | .329 | | Residual
Normality
Significance
Level | 7.m. | >.15 | ₽, | 16. > | >.15 | .169 | | Residual
Normality
Statistic | .0905 | 69469 | .662 | .117 | .0962 | .9367 | | Signi Ficance
Level | West. | _000T | .1874 | T4004T | 7000. | .2391 | | E. | 27.633 | 12.499 | 1.87 | 24.181 | 12,946 | 1,461 | | Significance
Level | | .0003 | .6682 | 19957. | 1980. | .7391 | | n
n | 6.642
5.257 | 3.794
3.535 | .434
1.355 | 2.820 | 3.343
3.598 | 1.692 | | Parameter
Batinates | 9.795407 ⁻⁴
1.197 | 6.87705 ⁻⁴
1.585 | 2.847UT-4
3.697 | 9.260m ⁻⁴
2.26 | 7.6900 ⁻⁴
1.9851 | 7.90520F4
2.2723 | | 2 | 23 | F | 73 | 110 | 86 | Ю | | 22 | Н | 7 | 8 | П | 2 | m | | ž | ŧ | ප
151 | | • | -1 | | THEE 4 (Continued) Data Set 688 | 75 TOT | .3341 | .0103
0029 | .0449
0449 | 3652 | .1295 | 2857 | |--|------------------|-----------------------|------------------------------|-------------------------------|-----------------|------------------| | lack of Pit.
Statistic
Significance
level | .643 | .924 | 0.000 | .353 | .250 | .025
.8768 | | Recidual
Normalificy
Significance
Level | . | 6.8 | 7.9 | ይ *> | ₽. > | .41 | | Residual
Normality
Szatistic | 3070. | .1561 | .781 | .1008 | .1333 | .952 | | Significance
Level | 1693. | 3802 | .R188 | DOO. | .0351 | | | Eu
Eu | 54.183 | 61. | £65. | 60.992 | 8.479 | 7.598 | | t Significance
Level | Tan. | .3872 | .8188 | .3128
.AMI | .0012
.0051 | .53%
%E | | η.
Τ | 8.612
7.361 | 4.813
.883 | 2.447 | 1.M4
7.81Ø | 3.422
2.912 | .626
2.756 | | Percenter
Betimates | 8.880074
1.19 | 1.022UT ⁻³ | 1.06XUF ⁻³
422 | 2.63407 ⁻⁴
2.95 | 7.78404
1.56 | 2.0000 4
3.64 | | Z | att. | H. | Ø | 178 | 59 | 23 | | ន | 7 | ~ | m | - | ~ | က | | Ĕ | | E | | | Н | | THE 4 (Continued) Data Set 618 | R2
R0 R2 | .0568 | 0141.
6369 | .0951 | .23 | 1912 | .1667 |
---|-------------------------------|------------------|----------------------------|-------------------|---------------------------------|---------------------------------| | Lack of Pit
Statistic
Significance
Level | .691 | .576
.7943 | 1.988 | .488
.8427 | .218
.9964 | .333 | | Residual
Normality
Significance
Jevel | 10° > | 6. % | 10. > | 10. % | >.15 | .116 | | Residual
Noomality
Szatistic | .128 | .124 | .833 | 211. | £73 | . | | Significance
Level | .M59 | .0544 | .0508 | 1000° | 2000 | f384 | | 9 | <i>62</i> 0-9 | 3.803 | 4.153 | 28.199 | 15,598 | 4.802 | | Significance
Level | M.59 | .000
0544 | . 0353
.0508 | 1986. | .0064
.0072 | .0106
.0384 | | t
t | 8 .43 4
2.454 | 7.117 | 2.278
2.038 | 1.830
5.310 | 2.818
3.949 | 2.770
2.191 | | Retaineter
Bet sinctes | 1.23410 ⁻³
.562 | 9.83XUF4
.670 | 5.1x1 <i>g</i> -4
2.174 | 5.762074
2.405 | 6.46XU7 ⁻⁴
2.1303 | 6.232x10 ⁻⁴
2.087 | | Z | 705 | 83 | ਲ | 83 | ස | 88 | | ន | - | 2 | т | ٦ | 2 | ٣ | | 199 | 5 | a | | - | 4 | | TMEE 4 (Cartinued) Data Set 620 | 74 July 12 12 12 12 12 12 12 12 12 12 12 12 12 | .2345 | . 1026
10879 | .1907 | .128 | .1114 | .1704 | .3574
.3173 | |---|------------------|-----------------|--------------------------------|-----------|----------|-------------------------------|------------------------------| | Lack of Pit
Statistic
Significance
Level | 5938 | .762
.6373 | .572
.4569 | .459 | .8615 | .961
.4671 | .050
.8255 | | Residual
Normality
Significance
Level | 3.15 | ~. @ | % | | % | • #33 | £. | | Residual
Nomality
Statistic | 869. | .1333 | 998. | | .1192 | .933 | .9595 | | Significence
Level | . 1838 | 3105 | .0132 | | .0015 | 1989. | .0088 | | DL . | 27.567 | 6.977 | 7,125 | | 10.899 | 7.6Л | 8.900 | | t Significance
Level | | . 1982
1865 | .8785
.0132 | [[20] | .0015 | .0143 | .9198
.0088 | | ή
, | 8.042 | 3.956
2.641 | 255 | 2,365 | 3.301 | 2.570 | .102
2.983 | | Percueber
Batimetes | 8.233054
.459 | 6.189XIF4 | 7.74XIB ⁻⁵
3.3Z7 | 8.64XI0-4 | 1.64 | 6.87XIB ⁻⁴
1.71 | 3.1XIV ⁻⁵
3.61 | | z | 26 | B | 12 | 8 | <u> </u> | 33 | 18 | | 8 | - | 7 | m | - | ı | ~ | ю | | KGR | , | a
154 | | | • | -1 | | THEE 4 (Continued) Data Set 630 | | 8 | z | Percenter
Bet innhes | لد لد | t Significance
Level | <u> </u> | F Significance
Level | Residual
Normality
Statistic | Recidual Normality Significance Level | lack of Pitt
Statistic
Significance
level | 72
700 R2 | |-----|-----|-----|---------------------------------|---------------|-------------------------|----------|-------------------------|------------------------------------|---------------------------------------|--|---------------| | | (*) | 88 | 8.64
1.3605 | 1.580 | .1236 | 2.221 | .1456 | .557 | %. 2 | 1,540 | .0631 | | 2] | | of. | 8.66XIn-4 | 2.475 | .6149 | ,Z74 | .6149 | 747 | .613 | 3.526
.0971 | .0331
0878 | | ю | | 7 | 1.040X10 ⁻³
.6313 | 1.701 | .1496
.8126 | .162 | .8126 | 79847 | .978 | . 939
. 3874 | .M23
1852 | | | | 318 | 4.671XIB ⁻⁷
3.664 | .001
2.762 | .9996
.0139 | 7.629 | .M39 | .8774 | .024 | .291 | .3229 | | ~ | | c | .0012345 | Biased | | | | | | 1.68940 ¹ 1 | | | | | | | | | | | | | | | THEE 4 (Continued) Data Set 640 | R2 R01 R2 | .3276 | .0730
.0573 | .0047
.0045 | .1945 | .0008
0286 | .0012
0575 | |---|--------------------------------|-------------------------------|-------------------|--------------------------------|-------------------------------|---------------------------------| | Lack of Pit
Statistic
Significance
Level | 1.1% | .474
.8691 | 3737. | .555 | .582
.7645 | .5234 | | Retidual
Notwality
Significance
Level | 18. > | >.15 | . . | %. % | 6. 9 | .054 | | Recidual
Nocuelity
Statistic | .1275 | 9990• | .844 | .2053 | .693 | .9073 | | Significance
Level | TOOD. | .0352 | 3050 | 1000 | .8697 | 8968 | | 6u
6u | 42,392 | 4.646 | 1.103 | 18.143 | 120. | 129. | | t Significance
Level | 1000° | .0801
.0352 | .3050 | .7965
.0001 | .0597 | .1665 | | יר
ד | 2.657
6.511 | 6.787
2.155 | 1,558 | 82. | 1.583
.165 | 1.446
.144 | | Perzaneter
Astinatos | 4.625XIB ⁻⁴
1.77 | 8.28219 ⁻⁴
.664 | 5.594074
1.532 | 1.11700 ⁻⁴
2.737 | 1.58x10 ⁻⁴
.395 | 1.018x16 ⁻³
.4041 | | Z | & | 19 | 24 | 8 | % | 10 | | ន | 1 | 7 | m | - | ~ | m | | ED ED | c | 2 | | - | 4 | | THEE 4 (Continued) Data Set 512 | Frit R ² Lic ADU R ² Somme | .280 .1916
.2661 .1741 | .594 .1938
.7871 .1318 | .277 | .581 .0491
.7723 .0338 | .865 .1596
.5481 .0949 | 1.784 | |---|---------------------------------|----------------------------------|---------------------------------|----------------------------------|---------------------------------|---------------------| | Lack of Pit.
Statistic
ce Significance
Level | 1.280 | יני, איי
יני, איי | <i>i</i> , iè | ν.
Γ. | ജ്വു | i ë | | Residual Normality Significance Level | 19: | .13 | .487 | E-> | .165 | 7 | | e Residual
Normality
Statistic | .97867 | 99466 | .923042 | .73542 | .9789 | 1 | | P. Significance
Level | ETW) | 2001. | .3619 | -3055 | .1402 | İ | | er
Er | 10.905 | 3,126 | 1.152 | 1.085 | 2.468 | | | t Significance
Level | 1999.
6100. | .4646
.1005 | .3619 | .3055 | .7846
.1472 | (2) | | t t | 4.290
3.302 | .73 | 2.782 | 1.104 | .279
1.571 | Park
Estimates | | Perzametrer
Batimetres | 1.4593UF ³
1.7844 | 5.482X10 ⁻⁴
3.2519 | 9.09840 ⁻⁴
1.4414 | 2.041XIG ⁻³
3.0909 | 4.209010 ⁻⁴
5.538 | Not full
Eiascol | | z | 87 | 15 | Ŋ | 8 | 15 | ~ | | 8 | Ħ | 7 | m | 7 | ~ | m | | E | c | 2 | | | - | | THEE 4 (Continued) Data Set 522 | E | 8 | Z | Percenter
Bit instee | וד | Significance
Level | <u>6.</u> | Signifficance
Level | Residual
Normality
Szatistic | Residual
Normality
Significance
level | Lack of Pit
Statistic
Significance
Level | R ²
ADJ R ² | |----------|---|----|----------------------------------|----------------|-----------------------|-----------|------------------------|------------------------------------|--|---|--------------------------------------| | | ٦ | 18 | 1.48¢KUF ⁻³
1.9083 | 4.879 | 1986. | 316,515 | 16601 | .1825 | 10* > | 247.
1719. | .1627
.1528 | | 150 | 7 | € | 1.0800°3
2.634 | 2.745
2.750 | 9800° | 7.563 | 880U* | 696* | .428 | . 889
. 5258 | .1557 | | | m | 13 | 6.9941 ⁻³
3.85 | .684
.798 | .4479 | .637 | .4479 | .85613 | 976 | .372
.5611 | .0420 | | - | 7 | 83 | 2.63
1.155 | 3.152 | .3670 | 83. | .3670 | .223 | 16. > | 1.73 | . 19162
- 1962 | | - | 7 | 88 | 1.74
3.149 | 2.179
1.731 | .0336
.0889 | 2.998 | 6880 | .1452 | 6.9 | 1.103 | .0508
90339 | | | М | п | 2.47 | 1.232 | .2433
.9615 | .072 | .9615 | .879728 | z. | 1.991XIO ¹⁰
1.000 | .000
1108 | TREE 4 (Continued) Data 9et 532 | XI
XI | R | Z | Permisher
Bethinkes | יו | Significance
Level | D. | F. Significance
Level | Recidual
Normality
Statistic | Residual
Normality
Significance
Jevel | lack of Pit
Statistic
Significance
level | 7. 20. 7.
20. 7.2 | |----------|---|-----|--------------------------------|----------------|-----------------------|--------|--------------------------|------------------------------------|--|---|----------------------| | | - | धा | 1.70x10 ⁻³
1.2x4 | 10.720 | .000
.000 | 25.830 | 1999* | .0778 | 770. | .889
.5187 | .1808 | | 6 | 7 | 69 | 1.1640 ⁻³
1.99 | 4.379
3.109 | . 9000
8000 | 9,665 | 8200. | 4070° | >.15 | .330 | 1261.
0511. | | | m | 83 | 8.9400 ⁻⁴
2.17 | 1.654 | .1138 | .339 | .3442 | .881 | .012 | .327 | .00729
 | | , | | 144 | 2.464
1.844 | 3.716
1.889 | .0803
.0889 | 3,569 | 6090* | .1696 | ©. | .432 | .0245
7.10. | | - | ~ | 88 | 1.5540 ⁻³
2.65 | 3.758 | . M803 | 7.788 | .0065 | 10804 | >.15 | .5983 | .0830
.0724 | | | 3 | な | 00031
8.241 | 284
1.913 | 777.
9070. | 3.661 | <i>emb.</i> | .8493 | . % | .167
.6879 | .1616
1.174 | THE 4 (Orthod) Data 9st 542 | 54 DE 12/2 | .2406
.2345 | .0504 | .0741 | .0617
.0554 | .0646
.0571 | .0096
0214 | |---|----------------------------------|------------------|-----------------------------------|-----------------------------------|----------------------------------|----------------------------------| | Lack of Pit
Statistic
Significance
Level | 1.168 | .9109 | .348
.56 <i>0</i> 9 | 1.318 | .761
.6378 | .164
.8493 | | Recidual
Noomality
Significance
Level | 6.9 | 920. | . . | 6. 9 | ው •> | 6. > | | Residual
Normality
Statistic | .14873 | 966 | .8596 | .13682 | .12669 | .727692 | | Signifforme
Level | ww. | . 0734 | .0961 | 98W. | .0038 | .5816 | | Du . | 39.911 | 5.303 | 3.00 | 11.501 | 8.697 | .31n | | Significance
Level | 1800. | .000
.024 | .429 | 1809.
1809. | .000
.0038 | .2105
.5816 | | וי | 5.875
6.317 | 6.356 | .429 | 4.918
3.391 | 4.079
2.949 | 1.278 | | Perameter
Bet imptes | 1.1980Ur ⁻³
1.9604 | 1.4105
1.2449 | 2.9943XII ⁷⁻⁴
4.901 | 2.1296XUF ⁻³
2.0934 | 1.6932XIB ⁻³
2.784 | 1.473x10 ⁻³
2.6236 | | Z | 128 | 102 | 8 |
180 | 128 | 8 | | 8 | ٦ | 7 | m | - | 7 | ю | | E | c | - | | • | 4 | | | | | 160 | | | | | TNHE 4 (Continued) Data 9et 552 | 74.
74. UP. 72. | .4343 | .0971
.0864 | .1755 | 1942 | .01470
.1396 | .0512
.0195 | |--|------------------|--------------------|--------------------------------|--------------------------------|------------------------------|--------------------------------| | lack of Pit.
Statistic
Significance
level | .661
.6812 | .559 | 1.33x10 ¹¹
1.000 | .627
.7288 | .83
.563 | 1.55410 ¹⁰
1.600 | | Residual
Nomality
Significance
Ievel | 960. | 680. | .714 | E. '> | 7.01 | ™ . | | Residual
Normality
Statistic | .0811 | .0893 | .9741 | .14392 | 311. | .8073 | | Significance | 1680. | . M35 | .0296 | 1000° | .000 | .2132 | | <u>6</u> . | 92.889 | 9,038 | 5,322 | 18.885 | 19.817 | 1.617 | | t Significance
Ievel | .000 | .0001
.035 | .1667
.0296 | 1000° | .0871. | .6030 | | τ .
τ | 6.774
9.638 | 5.395
3.076 | 1.424 | 3.205 | 2.258 | .536 | | Parameter
Bat inalces | 9.990UT4
2.14 | 1.18840°4
1.637 | 5.23
3.549 | 1.45300 ⁻³
2.849 | 9.2000 ⁻⁴
4.23 | 5.794074
5.638 | | z | 123 | 88 | 12 | 173 | 117 | 33 | | 8 | - | 2 | m | H | <i>c</i> . | m | | XX | 6 | 2 | | | - | | TME 4 (Continued) Data Set 562 | 75 JE 175 | 2568 | .0342 | .0706
.0334 | .0988
.0335 | .0041 | .1856
.1565 | |--|---------------------------------|---------------------------------|--------------------|------------------|-------------------|-------------------------------| | Lack of Pit
Statistic
Significance
Level | .674
.6956 | .705
.6862 | .538
.5910 | 1.282
.2616 | 2.042 | 2.123 | | Residual
Noceality
Significance
Level | 10. > | .011 | .045 | ™ '> | 4.9 | 229 . | | Residual
Nocwality
Statistic | .1862 | .1676 | .9203 | .1228 | Liz. | .913 | | Signifficance | .000 | .0446 | .1864 | .000 | .5213 | £10. | | gu
gu | 41,808 | 4.152 | 1.899 | 18.848 | .414 | 6.383 | | t Significance
Level | .0001 | .0001
.0446 | .1804 | 1080. | .0036 | .8931
.M.75 | | υ
υ | 4.595
6.466 | 5.861
2.038 | 2.586
1.378 | 4.661
4.341 | 2.977 | .136
2.536 | | Perzmeter
Bst.inatos | 9.35410 ⁻⁴
2.0036 | 1.24240 ⁻³
1.0720 | .000813
1.87933 | .00166
2.2507 | .002107
1.0050 | 9.220m ⁻⁵
6.695 | | z | 123 | 8 | 73 | 174 | 1972 | 8 | | ន | - | 7 | ю | - | 2 | Э | | | c | 162 | | - | ⊣ | | THE 4 (Ontined) Data Set 572 | Frit R ²
Lic Atu R ²
forms | .796 .3560
.5938 .3509 | . 1637
. 1632 | .5722690
.45692438 | 9
1254
65 | 8 .0509
68 .0421 | 7049.
3035. | |--|--------------------------------|--------------------------------|---------------------------------|---------------------------------|---------------------------------|--------------------------------| | Lack of Pit
Statistic
Oe Significance
Level | 27.
82. | .762
.6373 | .57 | 1,499 | .718
.6368 | .230
.6633 | | Residual
Nomality
Significance
Level | ₩"> | 6.9 | 990. | ™ '> | . .a | 6. 9 | | e Residual
Normality
Statistic | 8160. | .1716 | .9324 | .1233 | .1316 | .69 <u>1</u> 8 | | F Significance
Level | [66j* | | .0028 | ww. | 8TID. | .1346 | | E4 | 69,111 | 6.057 | 10.674 | 24.812 | 5.791 | 1.832 | | t Significance
Ievel | 1670. | 920. | .5916
.0028 | .000.
.000. | . 100.
87.10. | .7923
.1846 | | ب | 7.998
8.313 | 4.739
2.461 | 3.262 | 5.030
4.981 | 3.346 | .265
1.354 | | Parameter
Batimates | 9.907707 ⁴
1.578 | 1.04700 ⁻³
1.345 | 1.717XIC ⁻⁵
4.426 | 1.49KUT ⁻³
2.1664 | 1.339XI0 ⁻³
2.264 | 2.88407 ⁻⁴
5.969 | | Z | 127 | 16 | æ | 175 | 110 | 33 | | 2 | - | 2 | m | 7 | 2 | e | | 2 | 5 | 163 | | _ | 1 | | THE 4 (Ontined) Data 9et 582 | E | 8 | Z | Prometer
Betingtes | ti
Ti | . Significance
Level | <u>p.</u> | P. Signifficance
Level | Residual
Normality
Statistic | Residual
Normality
Signifficance
Level | Lack of Pit
Statistic
Significance
Level | 74 26
74 75 | |----------|----|------------|-----------------------|----------------|-------------------------|-----------|---------------------------|------------------------------------|---|---|----------------| | | ٦, | ent
Ent | .00104
1.305 | 7.575 | .00m | 38.604 | 10001. | 3000 | 10° > | .862
.5403 | .2551 | | © | 7 | ಡ | .00054
2.52113 | 2.510
4.549 | .0148
.0011 | 20.696 | 100g* | .1103 | .065 | 1,312 | .2597 | | | က | 8 | .000907 | 2.237 | .0363
.3316 | 86 | .3316 | .95257 | 386 | .569
.4594 | .0449
0006 | | | 7 | 128 | .00175
1.6735 | 4.114 | .0001 | 7.477 | .0672 | .14727 | 6.0 | .771
.6139 | 1959
1993 | | H | 2 | 29 | .0004877
4.3997 | 1.006
3.905 | .3186
.0002 | 15.876 | 2000. | .104187 | .109 | .5466 | 20.73 | | | ю | % | .3.8169 | 2.444
880 | .3882 | .T. | 3885 | .8489 | . | .9558 | . 8340
8099 | TME 4 (Continued) Data Set 592 | 7 E | .1897 | .1428 | .0684 | .0822
4277. | .1249 | .0429 | |---|-------------------|--------------------------------|---------------------------------|--------------------------------|---------------------------------|--------------------------------| | Lack of Pit
Statistic
Significance
Level | .494
.8384 | .738
.6573 | д
.9971 | 1.544
.1572 | 1.245 | .256 | | Residual
Noomality
Significance
Level | 710. | >.15 | 16. | 6. 0 | W *> | 10. > | | Residial
Normality
Statistic | 5060. | 69hi | 6[99* | .114933 | .12281 | .6474 | | Significance
Level | .001 | 7060 | .1874 | 7999° | 7007. | .1492 | | Es. | 27.633 | 12.499 | 1.837 | 871.21 | 12.412 | 2.209 | | Significance | 1880. | . 00003
. 00007 | .1874 | | .0331 | .9527 | | n
t | 6.642
5.257 | 3.794 | .434 | 5.845
3.49 | 2.165
3.523 | .060
1.486 | | Parameter
Batimates | 9.79ABT4
1.197 | 6.87010 ⁻⁴
1.585 | 2.84x10 ⁻⁴
3.6973 | 1.56700 ⁻³
1.579 | 7.34900 ⁻⁴
2.8242 | 5.88010 ⁻⁵
5.829 | | 2 | 123 | 4 | 12 | 138 | & | 8 | | 8 | - | 2 | m | H | 7 | ٣ | | 8 | 6 | 165 | | - | 4 | | THE 4 (Ontined) Data Set 682 | R ² . | .3341 | 0029 | .0449 | 25.
102. | .0949 | .2465 | |--|---------------------|-----------------|-----------------|------------------|-------------------|----------------| | Lack of Fit.
Statistic
Significance
Level | .643
.7210 | .924
.5028 | 10.00
• 9955 | . 408
. 8962 | .420 | .8764 | | Residual
Normality
Significance
Level | 980* | 6. 2 | . .a | ሌ.> | 6. | 6. 9 | | Residual
Normality
Statistic | .079646 | .156058 | .78/75/08 | .115855 | .188759 | .867476 | | Significance
Level | Tauti. | 3862 | .8188 | 1939. | 9100. | 3116 | | gr
gr | 54.183 | £. | 250. | 42.633 | 10.643 | 7.526 | | Significance
Level | 1999.
IDAN. | .3872 | 8188 | .0015 | .4335
.0016 | .4166
.M16 | | יר | 8.612
7.361 | 4.813
.883 | 2.447 | 3.235
6.529 | 3.262 | 827
2.743 | | Perameter
Betimetes | .0008850
1.18564 | .00102
.4764 | .00106
42202 | .00078
2.4104 | .000352
3.3417 | 00055
7.416 | | Z | no | # | ĸ | 143 | 83 | 82 | | 8 | | 8 | m | ~ | 2 | т | | X | | 3 | | • | - | | THEE 4 (Continued) Data Set 612 | R2 R2 R2 | .0568
.0474 | 01419
03309 | 1253 | .0451
.0377 | .0518 | .0674 | |---|----------------|-------------------|------------------|------------------|-------------------
-------------------| | Lack of Pit
Statistic
Significance
Level | .805
.5683 | .652
.7133 | 3.974
.0564 | .398
.8791 | .786
.6022 | .349
.5593 | | Residual
Normality
Signifficance
Level | ~. | 79. | % | 6. % | 16. > | 6. > | | Residual
Normality
Statistic | .127917 | .12404 | .833 | .1268 | .143 | .8665 | | Significance
Level | ezm. | .0544 | .0508 | .m.49 | 9800* | .1382 | | ÇH
ÇH | 6.020 | 3.803 | 4.153 | 986. | 7.115 | 2.312 | | t Significance
Level | 9210. | .050
.0544 | 1878 | .0331
.1149 | .00088 | .1475 | | t
t | 8.434
2.454 | 7.117 | 2.238 | 4.095
2.467 | 2.737 | 1.484 | | Perameter
Bet imples | 56185 | .000963
.67144 | .00051
2.0743 | .001566
1.446 | .000964
2.1917 | .0006407
2.739 | | Z | 201 | & | 31 | 131 | 113 | * | | ន | - | 7 | ю | H | 2 | ю | | | c | - | | - | - | | THE 4 (Continued) Data 9st 622 | R2 R2 R2 | 2845 | .1026 | .1907 | .0233 | .1382 | .3219 | |---|----------------|--------------------------------|--------------------------------|--------------------------------|---------------------------------|---------------------------------| | Lack of Pitt
Startistic
Significance
Level | .382
.886 | .786
.6030 | 2.27x10 ¹¹
1.000 | 1,695 | .5781 | 9.62XI0 ¹⁰
1.000 | | Residual Nomality Significance Level | >.15 | 6.0 | 10. > | 6. 2 | M3 | .a.3 | | Residual
Normality
Statistic | 858 | .133 | 998. | 797. | .102 | .878 | | Significance
Level | .0001 | 2010: | M32 | ,1254 | 6200 | .0073 | | Dr. | 73.567 | 6.977 | 7.125 | 2,389 | 10.106 | €™. 6 | | t Significance
Level | 1600. | .0002
.0105 | .8005
.0132 | .0001
.1254 | .0085
.0023 | .3195
.0073 | | ή.
1 | 8.042
5.250 | 3.956 | 2.669 | 4.190
1.545 | 2.718
3.179 | -1.022
3.003 | | Parameter
Batimates | 8.23vdo-4 | 6.1900 ⁻⁴
1.0456 | 7.74400°5
3.33 | 1.61X16 ⁻³
.8414 | 7.65XIP ⁻⁴
2.1378 | -5.46000 ⁻⁴
6.295 | | z | 8 | ස | 12 | 102 | 65 | Ħ | | æ | H | 7 | က | - | 2 | т | | HD. | ı | a | | • | | | THE 4 (Ontined) Data Set 632 | Formal Significance Formal Residual Residual I.ada I | | 1.689E+11 .8583
1.000 .7875 | | |--|---------|--------------------------------|---| | Perameter T Significance F Significance Residual Normality Statistic Sta | | | | | Parameter t Significance F Significance Bit insides 1.58e 1.236 2.221 1.45e 1.3666 1.490 1.456 2.221 1.456 1.000666 2.475 .0384 .774 .6149 .00164 1.701 .1496 .774 .6149 63135 250 .8126 .8126 .8126 1.4XU76 .002 .002 .006 | 9 . MB | 4 .623 | | | Parameter | .881189 | .95034 | | | Parameter | 3600. | .0736 | | | Parameter t t Signatures .000864 1.580 1.3606 1.490 .000866 2.475 .485305 .523 .00184 1.70163135250 | 8.425 | 5 12,114 | | | Perseneter Bit instess .000864 1.3606 .000866 .485305 .0010463135 | | 1574
31 .0736 | | | | | 52 –2.213
52 3.481 | | | 1 | | 400262 | 1 | | 1 1 3 3 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 7 | ю | THEE 4 (Ontined) Data 9st 642 | FP. 150 FP. | .3276 | .05730
.0573 | .0045 | 7.7.1. ATL. | .0284
.0124 | | |---|---------------------|------------------|--------------------|------------------|------------------|---------------------| | lack of Pit
Statistic
Significance
Level | 1.054 | .539 | 1.787E+11
1.000 | .676
.6693 | .917
.4899 | 2.666E+1.0
1.000 | | Residual
Normality
Significance
Level | 10° > | >.15 | 16. > | ™ *> | ™ *> | 18. > | | Residual
Normality
Statistic | .127496 | .0666135 | .8446 | .151248 | .177896 | .8635 | | Significance
Level | ICKO. | .0352 | .3050 | - 0005 | .1869 | 3484 | | Eu
Eu | 12.392 | 4.646 | 1.103 | 13.102 | 1.782 | 226. | | Significance
Level | . 00394
. (1007) | .03001
.0352 | .3050 | .0585
.0005 | .1938
.1869 | 3484 | | 11
11 | 2.657 | 6.787 | 1.558 | 1.917 | 1.702 | 23. | | Perameter
Batinates | .000462.
1.7667 | .000026 | .00056 | .000732
2.047 | .00108
1.9897 | .0002569 | | Z | & | 1 9 | 24 | 8: | B | 8 | | 8 | - | ~ | М | - | 2 | e | | X | | 5.
170 |) | | 7 | | TARE 5 Analysis Results for Proposed Model with all of the Data Used | R2
ADJ R2 | .4322 | .4035
.3979 | .2735
.2707 | .223 | .4993
.4991 | .4180
.4167 | .2742
.2728 | .2230
7.223. | |---|----------------|-----------------------|-----------------------------|--------------------|-----------------|------------------|------------------|--------------------| | Lack of Fit
Statistic
Significance
Level | 1,792 | 1.844
07.10. | 1.939
.0015 | 2.695 | 1,684 | 2.856
.0001 | 2.879
.0961 | 4.170
.0001 | | Residal
Normality
Significance
Jevel | .023 | .073 | E'> | .M.> | >.15 | >.15 | ₩•> | መ *> | | Residual
Nomality
Statistic | . n942 | .022531 | 923U• | .0664785 | .0336 | £223• | <i>68∂</i> • | .0645457 | | P. Significance
Level | TAAD* | LOU. | <u> </u> | . mon | | IOW. | men. | 10001 | | <u>64</u> | 77.640 | 71.773 | 96.373 | 109°C | 395,053 | 331.080 | 194.272 | 171.094 | | . Significance
Level | EAA)* | KXXX. | T.00. | TLOU" | EMO: | TAN: | Ew. | 1000. | | t
t | 4.298
8.811 | 3.604 | 13.754 | 11.977
9.087 | 14.1%
19.899 | 11.899
19.196 | 14.523
13.936 | 13.447 | | Parameter
Batimates | 154.41
.129 | 139,4748
.14128859 | 237 . 15693
.0777 | 237.63258
.M847 | 199.71
LTL. | 178.724
.1155 | 248.92.
.ms | 232.34133
.0025 | | Z | Jr. | ICR | 253 | [62 | 33 | 463 | ટોદ | ટેલ | | Set less | 510 | नाः | 23. | 23 | £ | 22 | Jr | <u> </u> | | 75 UT. | 5083 | .3946
.3936 | .4571
.4559 | 3842 | .5180
8712 | 4043 | .4384
.4368 | 3498 | 3455 | |--|---------------------|------------------------|---------------------------|----------------------|---------------|------------------------|------------------|------------------------|-----------------| | Lack of Pitt
Statistic
Significance
Level | 1.997 | 3.925 | 3.848 | 4.677 | 4.411 | 5.975 | 2.785 | 4.586 | 2.809 | | Pesidual
Normality
Significance
Level | >.15 | >.15 | 122. | >.15 | 960 | >.15 | >.15 | .109 | 10. > | | Recidual
Normality
Statistic | 18281 | .0170506 | .0449 | .0287743 | 829. | .0319856 | .03303 | .0404081 | .075279 | | Significance
Level | 1000 | 1000 | 10001 | 1000. | 10001 | 1000 | 1000 | 10001 | 1000 | | 6L | 484.776 | 362.476 | 396.522 | 339,371 | 514.742 | 386,157 | 272.492 | 215.148 | 220.554 | | t Significance
Level | .0001 | .000 | .0001 | . 1998. | 1000 | .0001 | .0001 | 1999. | .0001 | | n
T | 16.132
22.018 | 13.708
19.039 | 16.1 <i>0</i> 7
19.913 | 13.872 | 15.783 | 13.573
19.651 | 15.683
16.597 | 13.455 | 14.562 | | Percenter
Bet instes | 471 215.83
.1194 | 199.77252
.11313592 | 245.054
.12166 | 222.51225
.119848 | 245.99
.14 | 230.15645
.13283231 | 297.989
.1272 | 275.49845
.12292551 | 340.02
.1384 | | Z | 4 | 258 | 473 | 2 2 | 481 | 阳 | K
K | 462 | 417 | | E at | 250 | 252 | 9 95 | 295 | S | 25 | 88 | 283 | 288 | THE 5 (Ontined) THES (Ontined) | R2
NO R2 | .4247 | .3589 | |--|-----------------|---------------------------| | Lack of Pit.
Statistic
Skynificanse
Level | 2.250 | 3,258 | | Residul
Normality
Significance
Level | .I5 | >.15 | | Residual
Normality
Statistic | .0244 | .0272841 | | P. Significance
Level | 1000 | 1000 | | <u>Bu</u> | 220.695 | 188.688 | | t Significance
Level | . 1888. | .0001 | | t | 11.829 | 1 0.40 8
13.736 | | Parameter
Batimates | 366.63
.1884 | 336.13789
.17543378 |
| Z | 38 | 321 | | 日ま | 648 | 642 | THEE 6 Analysis Results for Proposed Nobel with the Data Divided by Dependency Status | 2 _H 25
2 _H | .5457
.5388 | .2994
.2788 | .4569 | .1079 | .5183
.5169 | .4972 | |---|-----------------|-------------------|------------------|------------------|------------------|-----------------| | Lack of Pit
Statistic
Significance
Level | . 187.
AETT. | 2.197 | 8.8 | 1.589
.Ø778 | 8130 | 1.046 | | Residual
Normality
Significance
level | 191 | 6. 9 | Z69*> | 6. > | 3.15 | >.15 | | Recidual
Normality
Statistic | 1869. | 958. | 6693. | .1211 | 7440. | ינאוט. | | Significance
Level | TOOK! | 9,000 | | .0003 | TOCO: | נטטוי. | | Eu
Eu | 79.283 | 14.530 | 116.974 | 14.178 | 23.837 | 186,38 | | Significance
Level | | . 0607
. 0006 | 1883. | . 0001
. 0003 | EXX. | Teas. | | יו | 4.630 | 3.812 | 19.918
19.774 | 16.694
3.745 | 12.843
14.961 | 8.486
13.652 | | Parameter
Bat inntens | 174.54
21.65 | 133.78
- A11.5 | 236.58
.114 | 300.25
.0455 | 238.873 | 167.57
316 | | z | 8 | Ж | 140 | 118 | 210 | <u>1</u> 89 | | | C | - | O | 1 | c | - | | | כ | | ፤
175 | X | S. | 3 | THE 6 (Continued) | X S | Parameter
Batimates | H 18 | بد | र्खे | <u>r</u> | P. Significance
Level | Residual
Normality
Statistic | Residual
Normality
Significance
Jevel | Lack of Pit. Statistic Significance Level | 7 TO 75 | |---------------|------------------------|------|-------------------------|----------------|----------|--------------------------|------------------------------------|--|---|----------------| | ₹
8;
= | . 76
. 1692 | ~ | 14.585 | 1909. | 212.719 | . | • r362 | >.15 | 97005° | 4536 | | . 25.5
24. | 246.51 | | 9.356 | RYGI | 54.964 | . esa | .147 | 10. > | 2.477
.0002. | 1756. | | 0 236 24 | 247.09
.122 | | 13.249
16.715 | 1000 | 279.38 | (1991) | .f33 | .107 | .656
.8663 | 5442 | | 1 235 289 | 239.211
.1092 | | 11.576
15.097 | TXXV. | 225.212 | | .0400 | ×.15 | .758 | .4893 | | 7 240 29 | 290.915
.123 | | 14.431
16.005 | 1000
1000 | 256,158 | נאטן. | .0667 | ~. M | 1.151 | .5184
.5163 | | 1 23 2 | 228.197
.1766 | | 11.288 | 1000.
1000. | 153,582 | TOOJ. | .652 | 771. | 1.493 | .3993
.3967 | THEE 6 (Continued) | 西部 | E | z | Percenter
Batinates | ††
† | Significance
[evel | Eu
Eu | Significance
Level | Recidial
Normality
Statistic | Residual
Normality
Significance
level | lack of Pit
Statistic
Significance
level | R2 R2 R2 | |--------|------------|-----|-------------------------|------------------|-----------------------|----------|-----------------------|------------------------------------|--|---|----------------| | i. | C . | 249 | 255.022
.1399 | 13.285
16.468 | EXXX. | 271.183 | TCMO. | 579. | ሌ.አ | 3.981
.0001 | .5233 | | | H | 233 | 216.72
.1314 | 11.050
16.218 | נומאן. | 263.131 | [WW. | .0547 | 68J* | 1.668
.0694 | .5335
5315 | | 77 | C | 193 | 358.802
.1247 | 14.577
13.020 | 1680.
1680. | 169,525 | | .0365 | >,15 | 1.078
.3771 | .4702
.4674 | | ĝ
Ĉ | ٦ | 158 | 261.9184
1125 | 10.775
10.778 | THE THE | 116.156 | Teau. | .0531 | >.15 | . 5390 | .4268 | | 5 | C | VCZ | 409.965
-13685 | 12.205
10.453 | ECCE. | 109.264 | .00x11 | .0955 | 10. > | .687 | 3228 | | Š. | Н | 193 | 285.87
.1231 | 10.523
11.473 | . 1000
. 1000 | 131.850 | . | (M39 | >.15 | 2.242
.MZ5 | .4033 | TME 6 (Continued) | はま | E | z | Percenter
Pet instees | יר | Skgnificance
Level | Ct. | Significance | Residual
Normality
Statistic | Residual Normality Significance level | Lack of Pitt
Statistic
Significance
level | F 20 F 2 | |----|------------|------|--------------------------|------------------|-----------------------|---------|--------------|------------------------------------|---------------------------------------|--|------------------------| | | c . | 210 | 399.61
.1631 | 12.141 | TOO: | 164.947 | rogi. | .0514 | >.15 | 2.038
.0074 | .43% | | | 7 | 183 | 245.20014
.1826 | 7.365 | . 1000. | 176.766 | [1300]* | .073 | .M.5 | 1.145 | . 4873 . | | | Û | 8 | 464.59
.131 | 16.747
13.176 | 1600.
1700. | 173.605 | .000 | .nc3 | .031 | 1.162
.2907 | .4411
.4385 | | | ٦ | 1.16 | 312.60
. 1453 | 11.099 | . 3071
1700 | 180.495 | 1300J. | 750. | .142 | 1.197 | .4952 | | | 0 | 52 | 511.39 | 12.521 | EW. | 126.315 | .0001 | .0526 | . .15 | .674
.8548 | .4124 | | | ۲ | 137 | 246.96
.2125 | 6.785
13.669 | 1000. | 186.85 | .000 | .083 | E. ' | . 593
. 8998 | .5805 | THE 6 (Ontined) | 7. U.S. 7. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. | .4090 | 5479 | .5012
.4963 | 3507 | |---|------------------------|---------------|-----------------|-----------------| | Lack of Pit
Statistic
Significance
Level | 1.683
.1288 | •438
•8662 | 1.442 | 1.417 | | Residual
Normality
Significance
Level | 6.038 | .421 | >,15 | >.15 | | Recidual
Normality
Statistic | 1236 | 12957 | .4191 | .0633 | | Significance
Level | . (100 <u>1)</u> | (1991) | TOOD! | Teeu. | | Eu
Eu | 34.603 | 23.02 | 96.971 | 67.328 | | t Significance
Level | 1000. | .42% | ECCE. | | | יו | 4. 838
5.872 | .807
4.798 | 11.444 | 6.791
8.235 | | Recommender
Balt jumpes | 383.31
1832 | .2482 | 416.87
.1826 | 330.244
.163 | | Z | 23 | 73 | 174 | 127 | | E | c | Ħ | 0 | 7 | | ES as | 6 | | 7 9 | ž
Š | THEE 6 (continued) | .0001 79.283 .0005 .09407 .101 .7734 .0005 14.468 .0005 .9414 .058 .2195 .0007 116.074 .0001 .0699 .092 .6825 .0008 13.125 .0004 .0895 .01 .099 .0001 223.837 .0001 .0447 >.15 .8339 .0001 154.115 .0001 .0553 .058 .6856 | Deta NGHR N B B G C C C C C C C C C C C C C C C C C | | Parameter
Bet innhes
174,537 | t t | t Significance
Level | | S | Residual
Normality
Statistic | Residual Normality Significance Level | Lack of Filt
Statistic
Significance
Level | 74 LG 72.52. | |---|---|-----------------------------|------------------------------------|------------------|-------------------------|---------|----------|------------------------------------|---------------------------------------|--|----------------------------| | .0001 116.074 .0009 .0699 .092 .6825 .0001 .1.744 .1.744 .0394 .1.744 .1.744 .0004 13.125 .0004 .0895 <.01 | 40 99.0208
12414 | 99.0208
99.0208
12414 | | 1.369
3.804 | . 1791
1971. | 14.468 | | .9414 | 191.
8 2 0. | .//34
1.419
.2195 | . 2757
. 2757
. 2567 | | .0001 13.125 .0004 .0004 .0009 <-M1 .0009 .0001 154.115 .0001 <th< td=""><th>140 226.58
.11738</th><td>226.58
.11738</td><td></td><td>19.018
19.74</td><td>1389.
1789.</td><td>116.074</td><td>1800°</td><td>6690*</td><td>260-</td><td>283.
2885.</td><td>.4569</td></th<> | 140 226.58
.11738 | 226.58
.11738 | | 19.018
19.74 | 1389.
1789. | 116.074 | 1800° | 6690* | 260- | 283.
2885. | .4569 | | .0001 .0001 .0447 .>.15 .8130 .814 .0001 .0553 .058 .0550 .0550 | 151 265.88
.04614 | 265.88
.04614 | | 9.164
3.623 | .0001 | 13,125 | 90004 | .0895 | ™ *> | 1,744 | .0810
.0748 | | .0001 154.115 .0001 .0553 .058 .6950 | 210 238,883
.1132 | 238.883 | | 12.843
14.961 | .0001 | 223.837 | . ROOT. | .0447 | 3.15 | 017.
08130 | .5183 | | | 253 145. <i>979</i>
.11995 | 145. <i>979</i>
.11995 | | 7.227
12.414 | .0001 | 154.115 | [000] | .0553 | .058 | .81
<i>4</i>
.695 <i>0</i> | 3880 | TMHE 6 (Continued) | R2 MU R2 | .4558
.4536 | .1360 | | 24.25
25.25 | 3333 | 5184 | 2980 | |---|--------------------|------------------|---|------------------|---------------------------------|-------------------|--------------------| | Lack of Pit
Statistic
Significance
Level | .9005 | 2.727 | ì | 863
863 | .65 <i>7</i> | 1.151 | 1.371
.1356 | | Residual
Normality
Significance
Level | 3.15 | 6. 2 | | .107 | 11. | 10. > | >.15 | | Residual
Normality
Statistic | .0362 | .11674 | | .0527 | •0448 | 69990° | .03797 | | Significance
Level | TEON. | LIVOT. | | mon. | TOOM. | . ryon | | | קט.
קט | 212.719 | 53,537 | | 279.380 | 157.896 | 256,158 | 120,068 | | t Significance
Ievel | moo. | 1000. | | | iona. | .0001
.0001 | באטט. | | יד | 13.780
14.585 | 9.414
7.317 | | 15.249 | 10.416
12.566 | 14.431
16.005 | 16.260
11.361 | | Parameter
Bat inados | 258.766
.119116 | 225.654
.m235 | ! | 247.08
.12202 | 188 . 20021
.09560665 | 290.0146
.1228 | 299.0737
.09895 | | Z | % | 342 | Ş | 736 | 332 | 240 | 302 | | Data NGAR
Set | G | ٦ | 8 | C : | - | Ö | н | | 超数 | Ç | 7.5 | | C | 7 CC | 9 | 70 | THEE 6 (Continued) | R2 R0 R2 | 1000 | .35%
.3576 | .4702 | .2840 | 328 | .3246
.3219 | |--|------------------|------------------|------------------------|-------------------|-------------------|-----------------| | Lack of Pitt
Statistic
Significance
Level | 3.981 | 1.072
.3789 | 1.078 | .995
.4706 | .8364 | 1.481
.0849 | | Residual
Normality
Significance
Level | 10. > | .131 | 2.5 | 960. | . . | W* > | | Residial
Normality
Statistic | .07458 | .044 | .0365 | .05668 | .09547 | 3692 | | Significance
Level | T6336* | T1000° | 1000 | .007 | 10X0° | TOWE. | | D4
D4 | 271.183 | 179.701 | 169,525 | 13.492 | 109.384 | 121.569 | | Significance
Level | 1909. | .0001
.0071 | 1999. | 1999. | 1393. | .0071
1006. | | τ ι | 13.285
16.468 | 19.072
13.405 | 14.577 | 9.882
9.137 | 12.235
10.453 | 9.482
11.026 | | Perameter
Bet inntees | 295.022
13994 | 208.143
.1136 | 358,90210
.12470111 | 246.7775
.0984 | 409.965
•13685 | 254.8595 | | Z | 249 | 322 | 193 | 209 | 224 | 255 | | E | S | н | E : | 7 | Ö | 1 | | th the | 6 | 7/0 | 182 | 283 | 8 | 200 | TME 6 (Continued) | 75 F | .4423
.43% | 3656 | .4411
.4385 | 3370 | 4091 | .4470 | |---|---------------------|------------------|---------------------|--------------------|--------------|--------------------| | Lack of Pit
Statistic
Significance
Level | 2.038
.0074 | .3211 | 1.167 | 7728. | 1.377 | 1.260 | | Regichal Normality Significance Level | >.15 | FEE | .031 | .184 | 3. 15 | 8. | | Recicial
Normality
Statistic | .0513524 | 6779 | £90° | .048806 | £9. | .06395 | | Significance
Level | EOO. | T0668* | TXW. | . (1991) | . (1901) | TARCE. | | Ct. | 164.947 | 149.248 | 173.606 | 140.279 | 126.315 | 150,369 | | t Significance
Iewel | | IOO. | .080 | | . 000 | נונטט. | | t
t | 12.141
12.843 | 6.636 | 16.747
371.EI | 9,157
11,844 | 12.571 | 5.978
12.362 | | Parameter
Bat innites | 399.61121
.16308 | 227.658
.1771 | 464.59119
.13116 | 264.5606
.13324 | 511.39064 | 221.69273
.1962 | | z | 210 | 341 | 83 | 278 | 182 | 183 | | NA N | د | 1 | ŭ | ٦ | C | - | | 超数 | g | 700 | 183 | 4 | 63 | 1 | THEE 6 (Continued) | % DE % | .4090 | .5095
.4872 | .5012 | .2554 | |---|-------------------------|--------------------------|------------------|-------------------| | Lack of Pit
Statistic
Significance
Level | 1.603 | .697
.6743 | .869 | 1.189 | | Residual
Normality
Significance
level | .028 | .451 | >.15 | .014 | | Residual
Normality
Statistic | .129514 | 95836 | O[190° | .0758 | | Significance
[evel | TKW. | T0037* | 1000 | 1200 | | gri
gri | 34.603 | 22.852 | 172.799 | 61.381 | | t Significance
Level | TOWN: | .3635
.000 <u>1</u> | .000 | .000
.000 | | τ τ | 4.838
5.882 | 4.780 | 11.446
13.145 | 6.672
7.885 | | Percareter
Est inates | 383.305.25
.18315376 | 87.64926156
.23765745 | 416.868
.1826 | 304.2525
.1468 | | z | 23 | <u>54</u> | 174 | 171 | | Per New | 6 | 7 | c . | 1 | | 語ま | 3 | 3
1 8 | 5.4 | 247 | THE 1 Analysis Praults for the Proposed Model with the Data Divided by Raygrade | R2 R2 R2 | .1638 | 3336 | .4331 | 3468 | .0774
.0659 | .020 | |---|-----------------|-----------------|---------------------------------|----------------|----------------|----------------| | Lack of Fit
Statistic
Significance
Level | 1.738
.0604 | 1.182 | 19.7% | 6350 | 1.068
.4734 | 4.527
.0135 | | Reciclas
Normality
Significance
Level | ω *> | .17 | 928 | 280. | . (152 | 336 | | Residual
Normality
Statistic | .1256 | .941 | .976 | <i>1191</i> 0. | <i>16</i> 0° | \$ 7 0 | | Significance
Level | 3000. | 8000° | 1030 | במטי• | M14 | .1225 | | Eri
Eri | 13.129 | 14.516 | 3.821 | 81.230 | 6.71 | 2.612 | | Significance
Level | 5600).
Imagi | .0111
.000 | .9373
1080 | .000. | .0007
.0114 | .7136
.1225 | | ה | 4.352
3.623 | 515
3.RIO | NR3
1.955 | 7.923
9.013 | 3.512
2.591 | .366
1.051 | | Perameter
Betimetes | 220.352 | -13.104
-239 | -31. 42
.1 <i>R</i> 3 | 189.75
120 | 366.96
.m. | 97.57
.1161 | | Z | ون | 8 | 7 | 155 | 8 | ĸ | | R | ٦ | <i>c</i> . | m | - | 7 | 8 | | Est as | | SIG | 185 | | 223 | | TME 7 (Continued) | 74. OF 12. S. | 22.
8122. | .1575 | .1845 | . 1999
1996 | .0995 | .0957
.0783 | |---|-----------------|-----------------|----------------|----------------|--------------|----------------| | Lack of Pit
Statistic
Significance
Level | 2.962 | .948 | 1,842
,3994 | 4.540 | 1,537 | 2.279 | | Resichal
Normality
Significance
level | 3.15 | • M 6 | .491 | æ.> | 3. .< | >,15 | | Reciclal
Romality
Szetistic | . 036 | 7 680 | .972 | .1392 | 9850 | .e73 | | Significance
Level | | .0001 | .0045 | 1999. | mov. | .0229 | | <u>р.</u> | 66.549 | 23.001 | 9.050 | 30.414 | 21.448 | 5.501 | | t Significance
Level | 1000. | 1999. | .4341 | 1999. | 10001 | .0471 | | יר | 11.028
8.158 | 5.318
4.796 | 3.008 | 7.566
5.515 | 7.434 | 2.345 | | Percenter
Bet invaloes | 27.24
.096 | 269.32
.0944 | 145.39
.132 | 238.84
.099 | 317.55 | 364.89 | | z | 233 | 53 | 3 | 276 | 136 | 72 | | ន | Ħ | 7 | м | - | 7 | ю | | 超数 | | 23 | 186 | | <u>2</u> | | THE 7 (Ontined) | F 20 F 2 | .3649 | .2074 | .1312 | 3865 | EET.
9251. | .1953 | |---|------------------|--------------------|------------------|-----------------|------------------|-----------------------| | Lack of Pit
Statistic
Significance
Level | 2.781 | 1.689
.0478 | 1.900 | 3.482 | 2.153 | 3.696 | | Recicial
Normality
Significance
level | 3.15 | >.15 | >,15 | 3.15 | .139 | >.15 | | Recicial
Nomality
Statistic | .0289 | 18 | 980. | .641 | .062 | 750. | | Significance
Level | 1000 | 1000. | .0048 | 19991 | 1000 | B (1) B | | Cu
Cu | 147.669 | 41.614 | 8.728 | 115.478 | 24.042 | 12,138 | | t Significance
Level | 1000 | .0001 | .1800 | 1889.
1889. | .0001 | . 0796
0.0010 | | . | 19.086
12.152 | 4.367 6.451 | 1.360 | 9.428
10.746 | 5.544
4.983 | 1.789
3.484 | | Parameter
Bat imptes | 194.56
.132 | 21 4. 619 | 226.764
.1139 | 212.81
.135 | 31 0. 811 | 24.71
.113 | | Z | 259 | छा | ផ | 260 | ख | ß | | 8 | 1 | 64 | m | 7 | 7 | m | | 15 H | | 550 | 187 | | 2995 | | THE 7 (Ontinued) | R ²
Ator R ² | .3968 | .05720
.0662 | .3566
.3454 | .2496 | .1788 | .0402
.0168 | |---|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------| | lack of Fit
Statistic
Significance
level | 3.716
.0001 | 2.082
.0110 | 9.812 | 3.495 | 2.363 | 2.989
.0311 | | Recicion
Normality
Significance
Level | 3.15 | >.15 | .14 | .114 | >.15 | 427. | | Pesidual
Nomality
Szatistic | | Ø538 | 1001. | •0555 | .0632 | 186. | | P. Signifficance
Level | 1000 | 9000* | .000 | 1000 | 1000 | .1974 | | Gr. | 169,689 | 12.412 | 31,599 | 69.178 | 19.767 | 1.77 | | t Significance
Level | 1999. | .000
.000 | .5696
.0001 | .000 | .0008
.0001 | .0110
.1974 | | רד
ד | 9.342
13.026 | 6.918
3.523 | 572
5.621 | 9.202
8.317 | 3.460
4.446 | 2.662 | | Percenter
Bit imples | 285.63
.1624 | 414.23 | -95.724
.214 | 271.74
.1467 | 287.47
.1365 | 550.498
.864 | | Z | 25.0 | 162 | 65 | 210 | 83 | 43 | | 22 | 1 | 7 | m | 7 | 7 | m | | St Pa | | 220 | 88 | | 280 | | THE 7 (Ontinued) | 74.
180 H. ² | 2028
2094 | 1821. | .0566 | 3491 | . 0332
0259 | .0787
.0568 | |---|------------------|----------------|-------------------|----------|-------------------------|-----------------| | Lack of Pit
Statistic
Significance
Level | 4.301 | 1.282 | 1.613 | 3.034 | 1.038 | 1,589
,1971 | | Residual
Normality
Significance
level | 10. > | . .a | >.15 | <u> </u> | d. 31. | 546 | | Residual
Nomality
Szatistic | .0851 | .1052 | 1880° | Ē | .056 | 979. | | Significance
Level | [600] | 2000* | .0494 | 55 | . M338 | .0651 | | Du | 65.378 | 15.117 | 4.058 |
מט שנו | 4.596 | 3.588 | | t Significance
Ievel | 1799. | .0001
.0002 | .8494 | 1808 | 1000
1000
1338 | .essi | | ή
1 | 7,351 | 4.637
3.888 | 2.561
2.014 | 8.548 | 6.479
2.144 | 2.427 | | Retransfer
Bit instess | 271.435
.1676 | 412.386 | 489.326
.08981 | 269.19 | .100
628.86
.0782 | 593.862
.107 | | z | 223 | 135 | 23 | 218 | 136 | 174 | | ន | ٦ | 2 | ю | H | 2 | m | | 2 # | | 590 | 189 | | 009 | | TME 7 (Continued) | R ²
NO R ² | .1991 | .1355 | .2033 | .2197
.2151 | .1624 | 3561 | |---|----------------|-----------------|------------------|----------------|-----------------|-----------------| | iack of Pit
Statistic
Significance
Level | 2.562 | 1.444 | 1,945 | 3.692 | 2.380 | .9899 | | Recidial
Nomality
Significance
Level | >.15 | >.15 | ¥1. | .15 | .136 | .546 | | Recidial
Normality
Statistic | .647 | .048 | .1041 | 9950 | .0774 | .9744 | | Significance
Level | . GOOL | 1888. | .0084 | [000] | 1000 | 16661 | | DL4
DL4 | 48.980 | 24.287 | 14.035 | 47.874 | 19.390 | 23.781 | | t Significance
Level | .0001 | .0001 | . 0004
. 0004 | .0001
.0001 | .0054 | .0001 | | ή.
1 | 9.561
6.999 | 6.4 <u>23</u> | 3.742
3.746 | 8.286
6.919 | 2.844 | .161
4.877 | | Permeter
Betimetes | 362.00 | 443.35
.1295 | 516.27
1107 | 384.54
1802 | 367.013
712. | 38.1583
.274 | | Z | 194 | 157 | 21 | 172 | 797 | 45 | | 8 | - | 7 | т | - | 7 | m | | E to | | ബ | 190 | | 628 | | THE 7 (Ontined) | 74.
101. 17.2 | .1696
.1533 | .0208 | .0253
1696 | .4086 | -4649 | .0753 | | |---|-----------------|------------------|----------------|---------|---------|-------------------|------------------| | lack of Pit
Statistic
Significance
level | 1.638
.1173 | 2.474 | 1.184 | 1.248 | .2394 | 3.246 | .5665 | | Residial
Nomality
Significance
Level | 2.15 | .783 | 5. | | >.15 | >.15 | 8. | | Residual
Nomality
Satistic | .1041 | 996• | 6/26* | | .0443 | • 0689 | .9445 | | Significance
Level | 2200: | .6381 | .732 | | 1000° | •0065 | .1172 | | 64
64 | 10.416 | 82. | .130 | | 109.861 | 7.737 | 2.561 | | Significance
Level | .0029 | .0946
.6381 | .1565 | 1909. | 1000. | . 0005
. 0065 | .0260
.1172 | | t t | 3.134 | 1.829 | 1.666 | 5.738 | 10.481 | 3.559 | 2.309 | | Parameter
Bst.instres | 309.48
.1734 | 754.7007
.071 | 1523.55
077 | 245.972 | .248 | 488.524
.14403 | 635.293
.1056 | | z | ß | ដ | 7 | 161 | | 6 | 43 | | 83 | н | 7 | ю | - | | 7 | m | | हैं स | | 638 | 191 | | | 640 | | TMEE 7 (Continued) | R ²
NOT R ² | .1529 | 3534 | .4331
.3198 | .2415
.2369 | .0906
.0814 | .1209
.0746 | |--|--------------------|------------------|-----------------|-----------------|-----------------|----------------| | Lack of Pit.
Statistic
Significance
Level | 1.721
.6739 | 1.493 | 19.776
.0187 | 2.005
.0182 | 2.258 | 4.520
.0135 | | Pecicial
Nomality
Significance
level | 79 * | .335 | 826. | 7.882 | 3.15 | .366 | | Residual
Nomality
Szatistic | .11523 | .95548 | 976 | .0648 | .0608 | 848 | | Significance
Level | 7939. | .0005 | .1080 | 13000* | 2200- | .125 | | Du
Du | 12.457 | 15.300 | 3.821 | 53.157 | 9.861 | 2.612 | | t Significance
Level | .0007 | 3644 | .9373 | 1999. | .0057 | .7186
.7255 | | τ
τ | 3.898 | 922
3.912 | 083
1.955 | 6.818
7.291 | 2.827
3.140 | .366
1.616 | | Parameter
Bit.imates | 287.536
2.101.2 | -157.76
.2612 | -31.419 | 188.34
etti. | 202.56
.0889 | 99.574
.106 | | Z | I, | 88 | 7 | 169 | 101 | ส | | 8 | 7 | 7 | m | 7 | 7 | æ | | E to | | 212 | 192 | | 83 | | THE 7 (Ontined) | R ²
FOU R ² | .1435 | .1377 | .1753
.1552 | 8178.
8738. | 9960° | .0722
.0 5 62 | |---|-----------------|-----------------|----------------|----------------|-------------------------------------|-----------------------------| | Lack of Pit
Statistic
Significance
Level | 3.935 | 2.682 | 1.105 | 5.537 | 4.984 | 3.479
.0135 | | Recidual
Normality
Significance
Level | 2.15 | >.15 | .475 | 6. > | >,15 | >.15 | | Recidual
Normality
Statistic | 940. | 633 | 272. | .11505 | .0399 | .0529 | | Significance
Level | T090° | 1999. | .0052 | 1989. | 1000. | £189° | | Gr
Gr | 43.728 | 24.751 | 8.713 | 23,380 | 25.316 | 4.515 | | t Significance
Level | 1888. | .0001
.0001 | .4481 | .0001 | 1000 | .0620
.0379 | | t
t | 1ø.333
6.613 | 3.901
4.975 | .766
2.952 | 7.678
4.835 | 5.187
5.031 | 1.983 | | Permeter
Estimates | 230.055 | 206.16
.1035 | 142.80980 | 241.34 | 239.4 <i>0</i> 9
. <i>0</i> 9098 | 297.88
.07793 | | Z | 83 | 157 | 43 | 80 | 230 | 89 | | 8 | н | 7 | m | H | 7 | т | | 者お | | 83 | 193 | | 542 | | THE 7 (Continued) | R2
ADI R2 | .2534 | 9191.
9781. | 1936 | .229
ETZ: | 1064 | .2412 | |---|------------------|------------------|----------------|----------------|--------------------|-------------------| | Lack of Fit
Statistic
Significance
Level | 4.171 | 4.105 | 3.846 | 4.847 | 4.913 | 4.600
.0016 | | Residual
Normality
Significance
level | 3.15 | >.15 | >,I5 | 21. | >.15 | >.15 | | Residual
Normality
Szatistic | .02862 | .04179 | 778. | .04627 | .03958 | 98338 | | Significance
Level | . aoai | 1999. | .0005 | . 66671 | .080 | 1808. | | Çri
Çri | 99.760 | 47.459 | 13,683 | 88.846 | 23.753 | 17.482 | | Significance
Level | .000 | .0069 | .8005 | .000. | .0001
.0001 | .2987 | | יו | 9.393
9.988 | 2.731
6.889 | 3.699 | 9.168
9.385 | 4.212 | 1.067
4.181 | | Puzameter
Bat imples | 197.586
.1175 | 138.252
.1358 | 75.35
7121. | 215.283 | 251.4115
.11286 | 147.875
.13408 | | Z | 88 | 2003 | 59 | 162 | 192 | 21 | | ន | - | 7 | m | 7 | 2 | м | | 智数 | | 252 | 194 | | 295 | | THRE 7 (Continued) | R2
ADJ R2 | .255. | .0942
0842 | .3073
.2969 | 9171.
9731. | .277. | .0369
0369 | |---|------------------|------------------|-------------------|--------------------|-------------------|-------------------| | Lack of Pit
Statistic
Significance
Level | 5.833
.007.11 | 4.620
.3071 | 8.567
.0711 | 5.358
.0001 | 4.082 | 4.645 | | Residual
Normality
Significance
Level | >.15 | >.15 | >.15 | 8. | >.15 | .738 | | Residual
Nomality
Statistic | 7129. | .7339 | .75312 | .05524 | 99690* | .94,055 | | Significance
Level | ība)* | Tuoj• | Lieu. | TAM. | ľω). | .3992 | | נה | 103.135 | 20.690 | 23.236 | 48,058 | 45.23rl | .775 | | t Significance
Level | ፒራአን*
ፒራአን | TOJU. | .3342
.(MM] | . Cont | 3304 | .3992 | | t t | 8.956
10.156 | 5.137
4.549 | 973 | 8.490
6.932 | 5.725 | 2.467 | | Parameter
Estimates | 219.736 | 374.326
11535 | -173.515
-1219 | 27.62363
.12649 | 76.5150
27725. | 581.758
.04728 | | Z | axe | KZ | છ | 235 | 123 | 47 | | 8 | 1 | 2 | 3 | 1 | C ; | ю | | 2 5 | | 275 | 195 | | 205 | | TME 7 (Continued) | 74 Ed 74 | .1697 | .1013
.0959 | .0840 | • | . 2436
2496 | .0800 | .1360 | |---|------------------|------------------|---------------------------|---|------------------|----------------|------------------------| | Lack of Pit
Statistic
Significance
Level | 6.880
.8001 | 3.212 | 2.139
.0767 | | 3.986 | 2.484
.0016 | 3.198 | | Recicion
Normality
Significance
Level | 10. > | 820. | >.15 | | >.15 | >.15 | 39 6. | | Recicled Recicled Recicled Recicled Scatistic | .07663 | .0732 | 6980* | | .03498 | .04263 | .96731 | | Significance
Level | 1000. | 1999. | .0181 | | .000 | 2000. | 6600* | | Ct. | 52,335 | 18.494 | 5.933 | | 84.818 | 14.603 | 7.243 | | t Significance
Level | 1999. | .0004
.000 | .0678
.0181 | | .000 | .0001
.0007 | .2872 | | t t | 7.2% | 3.596 | 1.865 | | 7.886
9.210 | 4.4 83 | 1. <i>077</i>
2.691 | | Perconstructions Est inerties | 272.39
.15284 | 319.289
.1464 | 369 . 564
.1135 | | 269.472
.1704 | 416.827 | 288.54
.16828 | | z | 258 | 366 | 55 | | K | 170 | 48 | | 8 | . | 7 | т | | - | 7 | м | | 者あ | | 292 | 196 | | | 209 | | THRE 7 (Continued) | R2
MOJ R2 | .1069 | .1218 | 1936
1808 | .1593 | .1757 | .3917 | |--|------------------------|---------------------|---------------------|----------------|---------------|----------------------------| | Lack of Pit.
Statistic
Significance
Level | 4.762 | 4.544 | 3.3Ø1. | 5.668
 | 5.105 | .543
.7849 | | Residual
Noomaliity
Significance
Level | 2.15 | >.15 | 288. |
5.15 | >,I5 | .468 | | Recidual
Noovality
Statistic | .0358 | 8979 | .1036 | .0446 | .067 | .972 | | Significance
Level | 1600* | 1999* | 2000* | 1000* | 16861 | 1000* | | 64
64 | 27.644 | 27.746 | 15,130 | 36.387 | 26.865 | 29.617 | | t Significance
Level | 1000. | .000. | . 0152
.0002 | 1888. | .0870 | .4946 | | ή.
, | 9.1 <i>27</i>
5.258 | 4.325
5.267 | 2.495
3.890 | 7.665 | 1.75
5.183 | 688
5.442 | | Permeter
Bit instess | 369.966 | 320,9897
.150654 | 382,16541
.12948 | 377.89
.166 | 213.74 | 48 -1 <i>67.77</i>
.317 | | Z | 233 | 202 | 89 | 對 | 23 | 84 | | æ | ٦ | 7 | m | - | 8 | m | | # # E | | 612 | 197 | | 229 | | THE 7 (Ontined) | 72 Z | .171.
.1615 | .0957
.0263 | .0253
1696 | 3824 | .1150 | .0835 | |--|------------------------|------------------------|--------------------|--------------------------------|----------------
----------------| | Lack of Pitt
Statistic
Significance
Level | 1.8 <i>07</i>
.0758 | 3.498 | 1.184 | 5.437 | 4.638 | 3.039
.0174 | | Residual Normality Significance Level | >.15 | 908. | ဟ္ | \$1.< | >.15 | .035 | | Residual
Normality
Statistic | 688760* | .974048 | 126126* | .0438 | .0503 | .9398 | | Signifficence | .0014 | 2819 | .7332 | [600J | 1000 | .0514 | | <u>0.</u> | 11.404 | 1.269 | .130 | 77.606 | 15.860 | 4.011 | | t Significance
Level | .0040 | . 3499
2819 | .1565
.732 | .000. | .000 | .1737 | | 4 | 3.011
3.377 | .973
11.127 | 1.666 | 5.8 86
8.8 09 | 2.23
3.982 | 1.383 | | Recompter
Bet inwices | 292.823
.17963099 | 426.88884
.17715906 | 1523.5522
07634 | 267.84
.2182 | 285.77
.196 | 422.916 | | 2 | æ | 14 | 7 | 181 | 124 | 46 | | 8 | - | 7 | m | ~ 1 | 2 | м | | 超越 | | 83 | 198 | | 642 | | LANELE 8 Analysis Besults for the Proposed Model with the Data Divided by Regrade and Dependency Status | | 4 5
4
4 | .2285 | 2418 | .3968
.1958 | 1829. | 3285 | 9888 | |--------------|---|----------------------|----------------|-----------------|-----------------------|----------|--------------------| | | Lack of Pit
Statistic
Stynificance
Level | 888.
8165. | .433 | 3865 | 2.152
.1163 | 1.984 | 4.591 | | | Perichal Permitty Significance Level | 16. > | -480 | .643 | 86 | .18 | | | | Residual
Recomplity
Seatistic | 126. | & | 98 . | . | 8; | 1 | | Data Set 516 | Significance
Level | 9888 | 9969 | .2547 | .1583 | 8238 | 1 | | | fts. | 13.628 | 5.465 | 1.974 | 2.157 | 6.878 | 1 | | | t Significance
Lavel | .000. | .8276
.0369 | . 2547 | 61.70
.1583 | .624 | 9449 | | | 4 | 3.818 | 2.38 | 2.930 | 2.616
1.469 | 2.621 | 14.152 | | | Permeter
Betimbs | 238.273
.115 | 56.92
.2833 | 541.524
.661 | 215.622 | -119.446 | 467.00
6 | | | Z | ₩. | ध | 'n | Ħ | ជ | 8 | | | 2 | 1 | 8 | m | ~ | 7 | m | | | | • | 199 | | Ħ | | | | 4 B | 2286 | 2418 | .3968
.1958 | .0497 | 3618 | | |--|--|--|---
--|---|--| | Lack of Pitt
Statistic
Significance
Level | 5918 | . 4 33 | 1.83 | 828.
878. | 2. 0 12
.1691 | 4.591 | | Residual
Romality
Significance
Jewel | 18 * | . | .643 | ĸį | .391 | 1 | | Residual
Recomitty
Statistic | .996653 | .947725 | 209506 | 386 | 9366 | 1 | | Significence
Level | 988* | 1999 | .254 | .1574 | 7.10. | | | Ch. | 13.628 | 5.465 | 1.974 | 2.150 | 7.378 | | | Significance
Level | 9886.
3086. | 9276
9201. | .ecle
.2547 | .1574 | .4050 | Biased
Estimates | | , n | 3.81 <i>6</i>
3.692 | 2.38 | 2.936 | 2.633 | 859
2.715 | Not of full ark | | Normack
Printing | 28.27
2211. | 58.9193
.2832 | 541.523
.66163 | 18 4.67470
- 67 18 | -288.984
.2555 | 1 | | = | \$ | स | 'n | ន | 35 | 2 | | 8 | H | 8 | m | - | 7 | m | | E | 9 | | | - | | | | | FG N Normation t t Significance P P Significance Normality Normality Statistic Significance Sign | FG N Number t t Significance P Significance Residual Nacidual Lack of Fitt Normality Statistic Normality Statistic Normality Statistic Normality Statistic Normality Statistic Normality Statistic Normality Statistics Significance Significan | No. | Fig. No. Parameter Fig. Significance Fig. Significance Fig. Significance Parameter Significance Signif | Fig. | Horison Hori | THE 8 (Continued) | | | | | | | 8 | Data 98t 528 | | | | | |----|----|----------|------------------------|----------------|------------------------|-------------|-----------------------|-----------------------------------|--|---|------------------| | | 8 | Z | Parameter
Bit impos | n
t | Signifficence
Level | Gr. | Significance
Level | Residual
Nomality
Scatistic | Residual
Normality
Significance
Jevel | lack of Pit
Statistic
Significance
Level | R2
ROUR? | | 60 | -1 | 28 | 226.432 | 7.264
6.045 | .0001 | 36.544 | 18881 | .080016 | 3.15 | .618
.7414 | .3007 | | 2 | 7 | 5 | 289.212
.1118 | 2.141
2.976 | .0383
.000 | 8.868 | .0049 | 5756. | .218 | 1.192 | .1771
.1576 | | 01 | м | 10 | 367.75 | 1.051
.882 | .3241 | <i>ET</i> : | .4842 | .9171 | .379 | .5217 | .0884
0256 | | 1 | Ħ | 88 | 143.705 | 3.872
6.730 | . 1993 | 45.29 | 1000. | .1287 | .015 | .817
.5611 | .3980 | | | 8 | 39 | 359.6228
.252 | 3.288 | .5642 | .339 | .5642 | 186 | 83 | .233 | 1689.
-7.110. | | | m | Ħ | 460.15
0128 | 1.880 | . 0928 | 242 | .8417 | .957 | .714 | 1.592 | .1059
1059 | | _ | |----| | - | | - | | - | | - | | - | | _ | | | | .8 | | ~ | | | | • | | • | | | | • | | _ | | _ | | • | | | | | | ~ | | ~ | | | | ~ | | - | | _ | | | | 8 | | - | | | | 8 | | | | | 74 B | .3007
.2924 | .1771.
3721. | 9884.
- | . 1983
1984 | 1828. | . 1059
1059 | |---|---|-----------------------|-------------------|-------------------|-----------------|-------------------|----------------| | | Lack of Pit
Statistic
Skynificance
Level | .618
.7414 | 1.192 | 8 . 7.122. | 2.288 | 4889
899 | 1.592 | | | Paridual
Promitity
Significance
Level | स.४ | .218 | 379 | .143 | E , | .7.4 | | | Recidual
Roceality
Statistic | अस्त्राह | 5756. | L.19.71 | 9865 | .14674 | 728. | | | Significance
Level | 1989. | .0049 | .4842 | 19861 | 7887 | .8417 | | • | <u> </u> | 36.544 | 8.858 | £. | 21.652 | 1.620 | 242 | | | Significance
Level | 1989. | . 1883
. 18849 | .3241
.4642 | 1999. | .0044
.2084 | .0928
.8417 | | | ή
ή | 7.264 | 2.141 | 1.651 | 3.292
4.588 | 2.971
1.273 | 1.889 | | | Permeter
Bit impos | 226.43278
.1631.76 | 289.2142
.1117 | 367.752
.87887 | 151.528
1194 |
260.632
.04514 | 460.145 | | | 2 | 18 | £ | 18 | 83 | 88 | π | | | 8 | 7 | ~ | m | - | 8 | ю | | | | 50 | | | 7 | | | THEE 8 (Continued) | | R ²
RO R ² | .2374 | .1382 | .1213
.6774 | .2145 | .1812 | .2148 | |--------------|--|-----------------|----------------|-------------------|------------------------|-----------------|----------------| | | Lack of Pitt
Statistic
Significance
Level | .8252 | .425
.9013 | .162
.6914 | 1.508 | . 982
. 5233 | .781
.3892 | | | Residual
Normality
Significance
Level | .047 | >.15 | .41 | s | 956 | .915 | | | Residual
Normality
Statistic | .0822 | .0911 | 33 | 655 | .1167 | .9802 | | Data 9et 530 | Significance
Level | 1000 | 7100. | 211. | 1000. | .001 | .03% | | | Gr. | 36.432 | 10.746 | 2.761 | 30.316 | 11.948 | 4.925 | | | t Significance
Level | 1000° | .0001 | .289
211.2 | 1999. | 1000. | .8300
.0396 | | | t t | 12.316 | 4.380
3.278 | 1.241 | 5.71 <i>0</i>
5.506 | 3.473 | 2.219 | | | Parameter
Bet inntes | 298.37
.0784 | 307.52
.088 | 322.98
.1001.4 | 180.667
1833 | 240.79
.0944 | 56.76
.1419 | | | 2 | 119 | 69 | 8 | 113 | 28 | 83 | | | 8 | 1 | 7 | т | 7 | 7 | М | | | | 0 | 2 | 03 | ۲ | | | THER 8 (Continued) | | 74 156 157 157 157 157 157 157 157 157 157 157 | .2371 | .1382
.254 | 1213 | .1086 | 1251
1155 | .1877 | |--------------|--|--------|--------------------------|-------------------|------------------|-----------------|----------------| | | Lack of Pitt
Statistic
Significance
Level | .512 | .9013 | .162
.6914 | 348
336 | 1.080
.3859 | .266
.6123 | | | Residual Normality Significance level | .047 | >.15 | .41 | 160* | 620. | 958. | | | Residual
Normality
Statistic | 7280. | .0911 | Ŗ | <i>0</i> 690* | 6660* | <i>TTT6</i> • | | Data Set 532 | Significance
[exe] | 1000 | 7.100. | 2717 | 1999. | 7000- | .0498 | | | (St. | 36.432 | 10.746 | 2.761 | 17.298 | 12,360 | 4.390 | | ٠ | t Significance
Level | 1000. | .000
7.100 | .2289 | .000. | .0062 | .7929
.0498 | | | יו | 12.316 | 4.380
3.278 | 1.241 | 6.121
4.159 | 2.807
3.516 | .266
2.095 | | | Per care des
Bet justies | 290.37 | 3 <i>0</i> 7.52
.0885 | 322.982
.10014 | 196.8119
ETTI | 183.85
.0924 | 70.669 | | | z | 611 | 69 | 8 | 144 | 88 | ដ | | | ន | 1 | 7 | m | 7 | ~ | ю | | | X | 0 | , |) | - | | | THEE 8 (Continued) | | 4 15 15 15 15 15 15 15 15 15 15 15 15 15 | | |--------------|---|--| | | Lack of Pit
Szatistic
Significance
Level | | | | Residual
Normality
Significance
Level | | | | Residual
Nomelity
Statistic | | | Data Set 540 | P. Significance
Level | | | | <u>Bu</u> | | | | t Significance
Level | | | | 4 | | | | NSFR FG N Perzweber
Bet-impless | | | | E | | | | | | | 3473 | .0751
.0659 | .1165 | .0254
.0288 | 1312 | .1568 | |-----------------|--------------------------------|------------------|----------------|-------------------|----------------| | .561
.7878 | .363 | .340 | .000
.000 | .9998 | .024
.8776 | | 3.15 | >,15 | .441 | 10. > | >.15 | -605 | | .0515 | .0603 | 996. | -209 | (831 | 976. | | .000T | (1053) | 6180. | 1779. | 7000. | .0370 | | 67.030 | 8.124 | 3,166 | 5,353 | 12.388 | 4.836 | | 1669. | .0001
.0053 | . 2235
. 1879 | .000
.022 | .0001
.0007 | .1845 | | 10.747
8.187 | 6.21 <i>0</i>
2.85 <i>0</i> | 1.250 | 4.555
2.314 | 5.630
3.520 | 1.363
2.199 | | 257.153
.105 | 379.365
.18664 | 299.27
.101 | 249.41
76 | 238.0767
.0713 | 226.996 | | 138 | 162 | 8 | 148 | 8 | 88 | | 1 | 7 | ٣ | - | 7 | ю | | 1 | | | | | | THEE 8 (Continued) | | 24 DE 122 | 3473 | .0659 | .1165 | | .0934 | .0762 | |--------------|---|-------------------------|-------------------|--------------------|-------------------|-----------------|----------| | | Lack of Fit
Statistic
Significance
Level | .561
.7878 | .36
.9372 | .328
.5724 | 5.848 | .466
.8779 | .084 | | | Residual
Normality
Significance
Level |).I5 | | .441 | 10. > | >.15 | .499 | | | Residual
Normality
Statistic | .65153 | .0603 | .9603 | .179989 | .062205 | .96897 | | Data Set 502 | Significance
Level | . 2000 | .0053 | 6.0879 | .1002 | 5000. | .0627 | | | <u>p. </u> | 67.130 | 8.124 | 3.166 | 2.731 | 12.974 | 3.720 | | | t Significance
Level | 1999. | .0001 | .0879 | .0001. | .000
.0005 | .0627 | | | μ
μ | 1 0.747
8.187 | 6.210
2.850 | 1.250 | 5.251
1.653 | 3.997 | 1.241 | | | Percenter
Betimetes | 27.153
.10456 | 379,365
.06637 | 299.268
.101297 | 265.366
.04884 | 212.855
.077 | 218.7042 | | | z | 128 | 707 | 8 | 180 | 821 | ጽ | | | 8 | 7 | 7 | m | 7 | 7 | М | | | 8 | ø | 2 (| 06 | 7 | | | THEE 8 (Continued) 3216 .0967 .0557 1935 .2911 4050 1235 42 E Lack of Pit Statistic Significance Level 1.500 1.446 .1931 275 1272 .414 .9093 .5791 45. 1282 Residual Normality Significance Level 558 Ē 7.5 ×.15 ×. 7.15 Residual Normality Statistic **885 .0626** .0561 **A** .89 83. P. Significance Data Set 550 **Level** .0005 .M95 1000 1391 1000 .0001 63.522 31.390 2,356 82,364 12,950 6.233 œ t Significance Level .000 .0005 3910 . 19991 .0284 .0001 1492 .0001 .0001 2.236 5.603 1.495 9.366 9.075 **4.843** 3.599 .873 6.484 7.97 u 321.69 .07719 238.48709 Percentition 1997 137.285 329.9432 .0925 175.225 1267 201.7031 138 К 72 Z 13 88 17 出 2 \sim 2 Œ, ~ 0 THE 8 (Continued) 4050 1336 1996 .173 1531 2125 љ Έ Lack of Pit Statistic Significance Level 1.46 .1931 424. .414 .9093 .574 .7972 562 Residual Normality Significance Jewel EB. 13 3. ×.15 ×.15 Normality Statistic Residual .0626 .0011 1790. 1929 8 P Significance Data Set 552 Level 1000 **.0005** . 195 1000 10001 12.950 82.364 6.233 37.016 31.032 ß, t Significance Level .0001 .0005 .3916. 8195 .0001 .0001 .1012 .0001 . 19991 9.366 9.075 **4.843** 3.599 .873 2.497 1.652 6.794 6.884 Ļ Perzameter Estimates 238.48 .12475 329.943 .09253 201.783 .1322 191.28 .0983 95.1487 .1293 23 133 Z 117 88 12 8 ~ ~ **EEE** 0 $\boldsymbol{\sqcap}$ 1567 1.056 .3126 .559 20105 .0249 5.576 .8186 249 2.35 51.842 \aleph ന THE 8 (Continued) .1168 .0805 .0849 .0745 **4864** 23.14 23.14 1786 1586 1454 よる Lack of Pit Statistic Significance Level 2.635 R. Z ₽. 25. .722 .5689 .586 77. 1.835 1916 Perickal Promality Significance Level **8** 184 **51.** 3. 8, **.** Residual Recomitity Statistic **926** 88 Ŗ 8 .674 6. P Significance Level Data Set Se .0001 . E33 980 . 6863 .0000 .00a 82.838 8.160 3,307 41.949 3.914 14.191 t Significance P **8** 8 8 8 8 8 .0889 .0810 . 1990 1990 . 19983 2180 . . . 9.979 5.000 2.857 2.839 1.818 5.864 6.477 3.767 1.366 Personal per 1947 (1947) 24. 28. 3868. 248.72 .0937 265.184 128 518.49 .072 279.04 .096 183.335 174 R 131 8 17 R r 2 ~ 7 m THE 8 (Ontined) | | F. 20. R. | .4064
.4015 | .0849 | .1168 | .1567
8121. | .0856
.0765 | .1900
1610 | |--------------|--|-------------------|------------------|---------------------------|--------------------|--------------------|------------------| | | Lack of Pit.
Statistic
Significance
Level | .575 | .971
.4645 | .5009 | 1,607 | 1.611 | 2.480
.1270 | | | Residual
Nacuality
Significance
Level | 50. | .184 | 8. | 911. | >,15 | .136 | | | Residual
Nomality
Statistic | 9885 | .053 | 6886• | 9898. | .0489 | .9457 | | Data Set 562 | Significance
[eve] | 1909T | .0053 | oeno. | 1000. | 8238 | . बाहा | | | CL. | 82.838 | 8.160 | 3,307 | 31.967 | 9.361 | 6.567 | | | t Signifficance
Level | 1880. | .0001 | 1889. | 1000. | .0004 | .5289 | | | η
Τ | 9.979 | 5.000
2.857 | 2.839
1.818 | 6.431
5.654 | 3.641 | .65 00 | | | Parameter
Pistimatos | 265.1833
.1288 | 404.528
.0868 | 518.4 <i>97</i>
.07209 | 264.213
.101456 | 248.4584
.08348 | 123.36
.12005 | | | Z | 27 | 88 | 23 | 174 | 797 | 83 | | | æ | 1 | 2 | м | 7 | 7 | м | | | NS NS | 0 | 2.1 | 0 | т | | | THE 8 (Ontined) | | 75 EF 27 EF 2 | .3761 | .0921
.0819 | .3980 | 3980 | 9528
9383 | .2460 | |--------------|---|------------------------|----------------|--------------|-----------------|-----------------|---------------| | | Lack of Pit
Statistic
Significance
Level | .613 | .517
.8482 | 17.883 | 1.628 | 1.318 | .187
.6690 | | | Residual
Normality
Significance
Level | 10° > | >.15 | 910. | >.15 | 10° > | .417 | | | Residual
Normality
Statistic | Z60° | .0761 | .9993 | P.C.O. | .137 | ક્ર | | Data Set 578 | Significance
Level | 10003* | .0035 | 12000 | 1000 | 1550 | .0073 | | | D., | 75.345 | 9.027 | 19.175 | 86.592 | 3.787 | 8.480 | | | t Significance
Level | 1000 | .0001
.0035 | .4386 | 1999. | .0357 | .2582 | | | . | 11.041
8.680 | 5.676 | 785
4.379 | 4.795
9.365 | 4.940
1.946 | 1.156 | | | Parameter
Batimates | 3 99.24
.128 | 438.99 | -200.29 | 148.38
.1736 | 465.70
.0611 | 217.154 | | | Z | 127 | 16 | 31. | 133 | 7 | 8 | | | 8 | ~ | 7 | m | 4 | 7 | က | | | | 80 | 2 1 | . 1 | H | | | | 309.239 | 309.239 | |--|---------| | 438.989 5.676 .0001 | 5.676 | | .08753 3.004 .0035 | 3 3.884 | | -200,292785 .4386 | 785 | | .24789 4.379 .0001 | 4.379 | | 191.6869 5.920 .0001 | 5.928 | | .1232 6.619 .0001 | 6.619 | | 263.645 3.638 .0004
.0925 3.282 .0014 | 3.638 | | .491 .6267 | .491 | | .136 2.517 .0166 | 2.517 | THE 8 (Ontined) | | R2
R0 R2 | 2315. | .1579 | .1056
1059 | .2077
.1997 | .1412 | .0580
0580 | |--------------|---|-----------------|------------------|-----------------------|-------------------------
-----------------|---------------| | | lack of Pit
Statistic
Significance
level | 1.1M
.3633 | 1.405 | .560 | .581.
2177. | 1.134 | .4957 | | | Residual
Normality
Significance
Level | | >.15 | 6 • | ×.15 | 285. | .413 | | | Residual
Normality
Statistic | 1210. | 950 | . | .0541 | .973 | .9505 | | Data Set 588 | Significance
Level | . 6681 | .0015 | .1364 | . 1989. | 6120. | .7688 | | _ | 64
64 | 32,239 | 11.064 | 2.478 | 25.948 | 5.73 | % | | | : Significance
Level | . 0001 | 2000.
2000. | .1304 | .000 | .0004
9129 | 3688. | | | t t | 10.971
5.678 | 3.255 | 1.963 | 4.845
5.094 | 3.280
2.398 | 2.8% | | | Parameter
Bet instees | 384.414 | 352.524
.1303 | 5 .00.
.093 | 215 .027
•141 | 324.62
.0909 | 813.34
021 | | | 2 | 109 | 61 | Ø | 181 | 31 | 83 | | | 8 | 7 | 7 | m | 7 | 7 | m | | | | 8 | 2 1 | 1 3 | .н | | | THE 8 (Continued) | | | | | | | ä | Data Set 582 | | | | | |----------|---|------------|--------------------------|-----------------|---------------|--------|-----------------------|-----------------------------------|--|---|--------------------------------------| | E | 8 | z | Perzeneter
Bat.imptes | ή
ή | Significance | Cr. | Significance
Level | Residual
Nomality
Statistic | Residual
Normality
Significance
Jevel | Lack of Pit
Statistic
Significance
Level | R ²
ROU R ² | | 5 | - | 901
601 | 384.414
.1066 | 10.971
5.678 | | 32.24 | 1800: | .8727 | 2,15 | 1.1 <i>0</i> 1. | 2315. | | 2 | 7 | 19 | 352,524
.13029 | 3,255 | 3005 | 11.064 | .0015 | .05408 | >.15 | 1.405 | .1579 | | 1 4 | ю | ß | 500.76
.0930 | 1.963 | .0630 | 2.478 | .1384 | .983 | 66 • | .4630 | .1056
.0630 | | 7 | - | 138 | 23.37
.8% | 5.5%
3.40 | 1999. | 11.978 | 1000. | 2730. | 3.15 | .377 | .0881.
7080. | | | 7 | 26 | 8 6.2809 | 1.012 | .3159 | 21.653 | .000 | .0733 | >.15 | .983
.4606 | 2753 | | | m | \$ | 891.66118
0540836 | 2.808 | .0103
.484 | .586 | 4844 | 3636 | .647 | .085
.7738 | .0229 | | | | | | | | | Data Set 500 | | | | | |----|----|------------|------------------------|----------------|-------------------------|--------|-------------------------|----------------------------------|--|---|-----------------| | | 22 | 2 | Permeter
Activates | †
† | : Significance
Lovel | Chu | r Significance
Lavel | Recibel
Roselity
Statistic | Peridual
Pormality
Significance
Jevel | Lack of Fit
Statistic
Significance
Level | A 100 F. | | 9 | 1 | 128 | 342.647
.166 | 6.5G
5.933 | 1999.
1999. | 35.432 | 1999 | EIZI. | 19"> | .176
.9885 | .2309 | | 21 | 7 | F | 462.587 | 3.731 | 4984
3589. | 8.181 | 9999 | .1262 | 8' | .558
.8684 | .899 | | 5 | m | z | 455.373
.1135 | 1.578 | .1271
.1801 | 2.899 | 1.01. | 8 | अ : । | .8991 | .eeu | | 7 | - | 911 | 27.172
711. | 6.400
4.519 | . 6861
1866. | 28.338 | 1889. | 6868* | . 824 | 4.21 <i>0</i> | .1585
1587 | | | 8 | 8 8 | 467.964
.1847 | 3,777 | .0004
.0152 | 6.278 | .0152 | .0862 | 3.15 | 338 | 1988
1848 | | | m | Ю | 555.883
264. | 2.367
1.019 | . 13967
1398 | 1.637 | .3196 | 181 | 99. | .964 | . 9432
3189. | | | 7 E | .2369 | 1986.
E386. | . 1839. | . 1883
1883 | 2269.
8189. | 9779. | |--------------|--|--------------|-----------------------|------------------|-----------------|----------------|------------------| | | Lack of Pit.
Bratistic
Significance
Level | .13
.885 | 88.
28. | .8991
18991 | 2.582
.an60 | .799
ESS | 1.075
.3572 | | | Recideal
Rossality
Significance
Level | 18 *> | 16. 3 | %I.> | 8. ° | 21. | 136. | | | Normality
Seat-intic | EIZI. | .1262 | .90122 | .112 | 68425 | 98 . | | Data Set 192 | Stynificance
[are] | 1989: | 9659 | 1.001. | 1988 | 8630. | .1584 | | _ | 6.a | 35.622 | 8.181 | 2.899 | 13.437 | 8.846 | 2.196 | | | Septitions Intel | 1999. | 1989. | 121.
181. | 1888.
1888. | 9039° | .1259
.1564 | | | | 6.56 | 3,731 | 1.578 | 6.964
3.666 | 2.964 | 1.585 | | | Permeter
Betimbes | 342.647 | 462.586 | 655.373
.1135 | 292.16
.6896 | 288.736 | 393.48
.08775 | | | × | 821 | F | 12 | 821 | & | 88 | | | 2 | - | 8 | m | - | 7 | m | | | | 9 | | | - | | | THE 8 (Ontined) | | JF 25 | .2994 | 9609. | .0453 | .4012
.3956 | 9088 | .32Z
178Z | |--------------|---|------------------|-------------------------|----------------------|----------------|----------------|----------------| | | Lack of Pit
Statistic
Significance
Level | 6228. | 1. <i>67</i> 9
.3882 | . 7266. | .886
.5376 | .276
.9789 | 3875 | | | Recidual
Rossality
Significance
Jevel | 8 . | >.15 | 38 | 2.15 | 8. ° | 429. | | | Residual
Rossality
Scatteric | .07% | 6899 | 986. | .8682 | .136 | 98. | | Data Set 600 | Significance
Level | 960 | .2463 | 8538 | . | .223 | .0072 | | | flu: | 47.581 | 1.365 | .647 | 71.629 | 1.516 | 9.054 | | | : Significence
Invel | 1999. | . 2463 | 3999.
8998 | 1999. | .0003
.223 | .5788
.0072 | | | . | 10.103
6.898 | 6.145
1.168 | 2.854
.218 | 3.968
8.428 | 3.865 | 3.889 | | | Parameter
Definition | 398.862
.1432 | 746.75
.0521 | 1642.19
.A18 | 173.76
.212 | 281.92
.672 | 155.85
194 | | | 2 | 911 | 4 | ន | 198 | S S | ষ | | | 8 | 7 | 8 | m | 7 | 8 | m | | | # | 0 | | | H | | | THE 8 (Continued) | | 4 UF CF | 3658 | .0179
.0048 | .0023
0453 | 25.21 | .0669
.0566 | 3532 | |--------------|---|-----------------|--------------------|--------------------|--------------------|-----------------|----------------------------| | | Lack of Pit
Statistic
Significance
Level | .761 | 1.079 | 9957 | 543 | .435 | .021 | | | Residual
Nomality
Significance
Level | 988. | >.15 | .035 | <i>619</i> • | 70° > | 906 | | | Residual
Nomality
Statistic | 9796 | .06494 | .98452 | 8010. | .112971 | .9816 | | Data Set GBZ | Significance
Level | .000 | .2463 | 8538 | 19991 | M23 | 7100. | | _ | Bu
Bu | 47.581 | 1,365 | .647 | 49.AI2 | 6.523 | 12,562 | | | t Significance
Ievel | . 18881 | . 2463 | .8298
.8298 | 1000. | .0038 | .4628
.001.7 | | | יו | 10.103
6.898 | 6.145 1.168 | 2.854
.218 | 4.138 | 2.967
2.554 | 747
3.544 | | | Persusper
Bet instes | 398.062 | 746.74803 | 1842.199
.01813 | 19 2.00 359 | 360.726
.124 | -241 .4 64
.2734 | | | Z | 110 | H | ង | 143 | 83 | श्च | | | 22 | Ħ | 7 | e | 1 | 2 | e | | | E | 60 | 2 | 1 8 | H | | | THER 8 (Continued) % % % Lack of Pit. Statistic Significance Level Residual Nomality Significance Level Recidual Normality Statistic F Significance Level Data Set 618 t Significance P Level Percenter Bit imples Z 8 | 112 | 988.
9886. | .1881 | .2906 | .1531 | .2163
.1836 | |------------------|------------------|-----------------|------------------------|-------------------|------------------| | .805
.5862 | .9046 | 2.149 | .525
.8147 | .433
.8965 | .8953 | | 120. | >.15 | .034 | 3.15 | 888 | .425 | | .093 | .0608 | .9212 | .Ø74 | .1003 | 656* | | 9000 | .0027 | .0148 | .0091 | Ø100° | .0167 | | 12.625 | 9,552 | 6.721 | 36.867 | 11.929 | 6.623 | | . 0000
. 0006 | .0001 | .0148 | 1999. | 9100 | .0167 | | 10.472
3.553 | 6.821
3.091 | 2.592 | 4.6 82
6.072 | 3.454
3.454 | 3.324
2.574 | | 515.33109 | 575.082
.0974 | 57 4.3 6 | 240.85
.1793 | 356.15117
.13% | 533.66
.091@1 | | 102 | & | 31 | 8 | 88 | 88 | | H | 2 | က | H | 2 | m | | 0 | 2.1 | ۱.۵ | н | | | #### THER 8 (Continued) | | 74 JU 75 | 1211. | 888.
9886 | .1881
.1601 | .1146 | 1881 | 1544
1275 | |--------------|---|------------------------|-------------------------------------|-------------------------------------|---------------|------------------|-------------------| | | Lack of Pit
Statistic A
Significance
Level | .938
.47 <u>1</u> 6 | .439
.8756 | 4. <i>277</i>
.0483 | .383
.9343 | 1.044 | .3963 | | | Residual
Nomeality
Significance
Level | .027 | >.15 | 184 | 302 | ~.0 | .524 | | | Residual
Normality
Statistic | .09332 | 6090* | .921247 | 27070. | .105 | 8696• | | Data Set 612 | Significance
Level | 9000. | LZ00° | .0148 | .000 | , P004 | .0215 | | _ | BL BL | 12.625 | 9.552 | 6.721 | 16.784 | 13.449 | 5.841 | | | t Significance
Ievel | . 2000. | .0001
.0077 | . 0088 | . 18881. | .0048 | .0755
.0215 | | | μ | 10.472
3.553 | 6.821
3.891 | 2.811
2.592 | 5.585 | 2.875
3.667 | 1.87 | | | Percenter
Bet innetes | 515,531 | 575 .08 16
.0 9735 | 57 4.2 58
.111 <i>0</i> 3 | 287.342 | 268.765
.1356 | 370.842
.10989 | | | 2 | 102 | & | ਖ਼ | 131 | 113 | ** | | | 8 | 7 | 7 | m | Ħ | 7 | m | | | | 0 | 2: | 2 0 | 7 | | | THE 8 (Ontinued) | | 7 E | .1573 | .0880
.0731 | 3317 | 1341 | . 233
283 | 3811 | |--------------|---|--------|-----------------|----------------|----------------|---------------------------|----------------| | | | | | | | | | | | Lack of Pit
Statistic
Significance
Level | 1.316 | .741 | .028
.8684 | .6288 | .555 | .9688 | | | Residual
Normality
Significance
Level | >,15 | >.15 | .70Z | >.15 | 717. | .414 | | | Residual
Nomality
Statistic | £74° | .081 | .974 | . |
.955 | 746. | | Data Set 628 | Significance
Level | .000 | .0182 | 71000. | 8000* | . 0024 | .0063 | | A | EL. | 16.8 | 5.889 | 12.411 | 12.082 | 10.625 | 9.854 | | | t Signifficance
Level | .000 | .0003 | .8173
.0017 | 1999. | .0802
.0024 | .9703
.0063 | | | נו | 10.156 | 3.836 | 3.53 | 4.215
3.476 | 1.799
3.260 | .038
3.139 | | | Perameter
Bittimates | | 632.75
.1488 | 75.87
.27 | 333.92
.154 | <i>Z74.40280</i>
.1984 | 13.69 | | | z | 8 | ය | 12 | 88 | 33 | 18 | | | 8 | | 2 | м | 7 | 7 | က | | | 8 | C. | 2 2 | ! I | 7 | | | THER 8 (Continued) .1573 .0880 .0731 3317 .0521 .0426 1585 .4317 .4018 љ ሜ Lack of Pit Statistic Significance Jevel 1.316 .41 .6554 88. 88. 1.001 63. 88. .845 6545 Residual Normality Significance Jewel 282 466 ×.15 >.15 7.15 ×.15 Residual Noomality Statistic 9889 .974 988 .074 Ğ 150 F Significance Level Data 9st 622 000 .0012 . Ø182 .0017 1000 .021 16.800 5.889 5.492 14.434 12.411 11.871 t Significance F Level . 8001 .0003 .0182 .8173 7.1091 .0001 .0211 .0551 .0010 3455 10.156 4.099 3.523 5.608 1.955 3.445 3.836 3.799 Percenter Batimates 382.00126 .0981 576.16 .1192 632.75 75.87 288 244.78 .176 -367.66 .355 Z 102 83 ß ઈ ಗ 17 2 ന ZE ZE 0 THE 8 (Continued) | | # : 20 | . 8996
8 | .6516
1676 | | . 2848 | 69 G | } | |--------------|---|--------------------|------------------|-----------------|-----------------|-----------------------|---| | | Lack of Pit
Statistic
Significance
Level | .996 | 2.537 | 1.184 | .516
1887. | 365 | | | | Residual
Rosmality
Significance
Level | .229 | 524 | νί | 8. | .842 | Ì | | | Recidual
Normality
Scatisatic | 951 | .94ØI | 6/26* | .833 | 2863 | | | Data Set 630 | Significance | 7590. | 3365 | .732 | 9228. | 1 | | | - | Da Da | 3.652 | 430 | .130 | 6.378 | 1 | | | | Sgrifform | .0647 | .1159 | .1565 | . 275.
2008. | 0030 | | | | יר | 3.973 | 1.763 | 1.666 | 1.129 | Bianed
8.697 | | | | Persenter
Bet heutos | 468.89 | 722.945
.0958 | 1523.55
0763 | 152,192 | 831 .6 67
Ø | | | | Z | R | 10 | 7 | 18 | m | | | | 8 | - | 8 | m | ٦ | 7 | ć | | | | 9 | | | - | | | #### THE 8 (Ontinue) | # 2 | . 8996 | .0510
0676 | . 1696
- 1696 | .2868 | .6633 | | |--|--|--|---|--
---|---| | Lack of Pitt
Statistic
Significance
Level | %.
874. | 2.537
.1591 | 1.184 | 823.
ØLT. | .365 | | | Recidual Romality Significance Level | 612. | .524 | ιů | £. | .697 | | | Perithal
Monality
Serietic | .9515 | .948078 | 826. | .9443 | .960562 | | | Significence
Level | .8647 | 5363 | .732 | .051 | .1855 | | | Du
Du | 3.652 | .430 | .130 | 7.210 | 3.941 | | | : Significance
Level | .8647 | .1159 | .1565 | .2743
.0151 | .3662 | | | ب | 3.973
1.911 | 1.763 | 1.666 | 1.128 | -1.159
1.965 | | | Parameter
Rationales | 464.89247
.11813323 | 722.945
.8958 | 1523.5522
07634 | 143.5729
.240839 | -1843.952
.649882 | | | 2 | 33 | 93 | 7 | 8 | 4 | İ | | | - | 7 | m | = | 7 | ~ | | # | 60 | 22 | 4 | - | | | | | Parameter t t Significance P P Significance Residual Residual Lack of Pit. Batimates Level Remaiky Normality Statistic Statistic Significance Significance Significance Level Level | He Hermeton He Significance F Significance Headbal | Heat | Hand Handel Han | Head Fig. Head | Heat | THE 8 (Continued) .8365 .8363 100 PE .8738. 2851 28. 28. 23.69 % <u>5</u> € Lack of Fit Statistic Significance Level 2.086 8. 24. 8 **19 19 E E** 8780 8780 Nomelity Significance level B Residual R 7 75.55 75 ъ. Residual Normality Statistic 880 5005 1985 .9612 8 88 F Significance Level Data Set 640 **.** 1382 EEE. 1826 **1989** 532 74.774 3.24 1.894 36.889 2.6 .407 t Significance F Level **E E E** .ese. 1826 . 1999: 1282 1282 EZ EZ 5.837 8.647 6.491 1.733 2.060 3.78 5.73 1.56 1.495 .638 ų Persenter Bet heates 275.685 288.78 .1687 749.789 .0765 581.72 1878 258.84 698.996 .0727 z 8 × 9 8 72 B 8 2 ~ \sim Œ • | | 2F 25F | .4569 | .6517
.6356 | . 6733
. 6374 | .588.1584 | . 1982
. 1936 | .ea.7 | |--------------|--|-------------------------|--------------------|------------------|--------------------|------------------|------------------| | | Lack of Pit
Statistic
Significance
Level | ļ | | 1 | .7393 | 2.419
.6383 | .1666 | | | Residual
Homelity
Stgutficance
Level | 3.15 | 3.15 | . 287 | . | ET. | 696- | | | Perichal
Perality
Sectionic | 15876 | 25138. | .9388 | .08549 | | 2856 | | Data Set 642 | Significance | 1999. | 28/0 | 3836. | 1999 | .0085 | .2651 | | | Bu Bu | 74.774 | 3.214 | 1.894 | 16.945 | 7.463 | 1.314 | | | Signifficance
Level | 1889. | . 1908. | .1826
.1826 | 1999.
1999. | 3876 | . 5480
. 2651 | | | n
n | 5. 6 37
8.647 | 6.491
1.738 | 2.060
1.376 | 4.734 4.116 | .878
2.721 | .623
1.146 | | | Personal Per | 275.695 | 749.788
.676494 | 681.522
.1678 | 312,4644
.15466 | 154.626
.192 | 324.983 | | | = | & | ಡ | 8 | 83 | ß | 8 | | | 22 | - | 8 | m | - | 8 | m | | | | • | | | 7 | | | THEE 9 Analysis Results for the Neighbed Least Symmes Nobel with all of the Data Used | | Percenter Bet instess | η | t Significance
[sve] | D4
D4 | P. Signifficance
Level | Recidial
Normality
Statistic | Perichal Normality Significance Level | lack of Fit. Statistic Significance Level | F. 201 F.2 | |--|-----------------------|----------------|-------------------------|----------|---------------------------|------------------------------------|---------------------------------------|---|----------------| | 216.144 | , -, | 4.167
5.147 | .0001 | 26.488 | 1889. | .10409 | >.15 | 5.347 | 3589 | | 180.556 3.
.1096 5. | സ്ഥ് | 3.687 | 9000. | 27.72 | 1999. | 6/80. | >.15 | 4.604 | 3557 | | 267.383 8.
.1018 9. | ထိတ် | 8.857
9.502 | .0001 | 98.295 | .000 | 6680° | 528. | 3.736 | 4414 | | 264.317 11.178
.0613 5.999 | 11.1 | R 66 | 1999. | 35,989 | 1000 | .106162 | 10. 2 | 4.082 | 213. | | 174.748 11.675
12637 19.941 | 11.6 | 원 | .0001 |
397,636 | 1000 | .5885 | >.15 | 3.540 | .6896
.6878 | | 165.945 9.672
.111.25 14.771 | 9.6 | 8 E | .0001 | 218.172 | 1600. | . 0388 | 3.15 | 4.304 | 5887 | | 202.005 12.116
.11674 14.834 | 12.1 | 73 2 5 | .0001 | 220.034 | 1000 | .1498 | 10° > | 3.816
.0001 | .4741 | | 169.4 <i>0</i> 7 9.193
.1235 15.191 | 9.1 | 85 | 1888. | 230.776 | 1600. | .112865 | 10° > | 4.878 | .4466
.4446 | | 168.94683 11.793
.136419 17.506 | 11.5 | 88 | 1888. | 306.470 | .0001 | 9189. | >.15 | 2.818 | 582 | THEE 9 (Continued) | Set 13 | Z | Parameter
Batingles | יר | Significance
Ievel | Cu Cu | Significance
Level | Residul
Nomelity
Satistic | Residual
Nomelity
Significance
Level | Lack of Pit
Statistic
Significance
Level | R2
ADJ R2 | |-----------|----------|------------------------|---------------------------|-----------------------|---------|-----------------------|---------------------------------|---|---|----------------| | 225 | L992 | 192.201 | 16.287 | 1999. | 205.349 | 1000- | .0508 | .691 | 4.453 | .4366
.4345 | | 89 | X | 212.528 | 12.37
17.791 | 1999. | 316.518 | 10001 | .0514 | >.15 | 3.780 | .5911 | | 295 | 360 | 176.168 | 9.505
17.053 | .0001
.0001 | 290.822 | 1000 | .64024 | >.15 | 5.488 | 523 | | 578 | 83 | 218.71562
.14737 | 11.976 | .0001
.0001 | 320.631 | .0001 | . 86334 | 20 | 5.58
.0001 | 5887 | | 25 | 23 | 207.897
.14515 | 1 0. 216
15.618 | 1000 | 243.928 | 19861 | 2889. | >.15 | 6.362 | .4746 | | 288 | 158 | 173.5%
.1841 | 6.900
14.203 | .0001 | 201.729 | 1000 | .0647 | 301. | 4.670 | £. | | 28 | 183 | 242.
1346 | 9.124 | .000
.000 | 104.034 | 1000* | .05088 | 3.15 | 6.194
.0001 | 3656 | | 280 | 198 | 276.086
.15775 | 9.013
12.051 | .0001 | 145.217 | 1000 | 0820° | %. % | 1.956 | 4358 | | 265 | 8 | 231.25683
.16518 | 7.589 | .0001 | 158,506 | .0001 | .0595164 | æ | 3.825 | .4155 | THE 9 (Ontined) | E 2017 | .5857
.5874 | .5578
.5558 | .4999 | .4757
.4735 | .4460 | .5748 | .1105
.0351 | 250. | .6418
.G302 | |--|------------------|--------------------|------------------|-----------------|------------------|-----------------|-------------------------------------|------------------|--| | Lack of Fit.
Statistic
Significance
Level | 5.217 | 7.414 | 4.060
.mm | 4,154 | 3.762 | 3.846 | 4.448
•0016 | 7.189
.000 | 1.749
.9154 | | Recidial Normality Significance level | 3.15 | 710. | 88.
1 | >.15 | >.15 | >.15 | >,r85 | .417 | >.15 | | Residual
Normality
Statistic | (43k) | 1990 | 0.LE). | . 1462 | .0541872 | .04914 | 943066 | 367B | ינאטי | | F Significance
Level | . em | IOW. | I'AH. | 1000- | | TOWN. | WW. | .z.m | Τυκό * | | <u>G</u> . | 255.709 | 274.995 | 183.912 | 213.239 | 114.518 | 228.319 | 4.300 | 1.20 | 238.352. | | t Significance
Level | TOO. | IXXII
IXXII | נטטט. | 1000° | . OTO. | Tech. | LOCK. | THE THE | <u>Γ</u> ίλλυ.
Το Το Τ | | بد | 10.760
15.994 | 8.754
16.583 | 12.861 | 11.406 | 8.936
10.701 | 8.870
14.843 | 5.859
2.085 | 5.974
1.100 | 10.217
15.439 | | Perameter
Bit instess | 228.373 | 247.0689
.18382 | 346.975
.1539 | 306.794
1554 | 349.456
11837 | 285.728
.XM6 | 558 , 536 46
31096 | 600,423
.nsn2 | 319.25763
.2753 | | Z | 133 | 82 | 138 | 737 | 142 | 165 | 31 | æ | 135 | | # # E | 000 | 2239 | olic
Services | 612. | 624 | 622 | 33 | 622 | CPC
CPC | | R ²
NOT R ² | .4736 | |--|-------------------| | Lack of Pit.
Statistic
Significance
Level | 3.683 | | Residual
Normality
Significance
Level | . 056 | | Residual
Nomality
Statistic | .0702 | | F Significance
Level | 1888. | | Bu | 140.346 | | Signifficance
Level | .0001
.0001 | | ή.
, | 6.440 | | Persector
Bit instes | 263.281
.21266 | | z | 158 | | as as | 642 | THER 10 Analysis Results for the Weighted Least. Synams Model with all of the Data Used | R ²
RO R ² | .4057
.3877 | 1781.
194 | .6926 | 3712 | .6717
.6655 | 2405 | |---|----------------|------------------------|-----------------------|------------------|-----------------|----------------| | Lack of Pit
Statistic
Significance
level | 8.899
.0001 | 1.034 | 1.715
15 04 | 1.63
.X16 | 1.616
311.6 | . 25.
243. | | Residual
Nocueality
Significance
Level | .335 | 82. | .932 | *** | 2835 | .M3 | | Recidual
Novaelity
Statistic | ક્ષ | 8. | 8 . | .9535 | .12381 | .1311 | | Significance
Level | T000* | .1035 | 1600° | .0043 | .0001 | 1986. | | <u>o.</u> | 22,530 | 3.933 | 70.832 | 10.628 | 108.413 | 19.375 | | . Significance
Ievel | 1888. | . MII3
. 1035 | .000 | .0043 | .0801 | .0001
.0301 | | t
t | 3.385 | 4.0 16
1.742 | 4.655
8.416 | 3.260 | 8.171 | 7.754
4.401 | | Perameter
Bet innbes | 286.11
.115 | 288.63 | 178.83
•1385 | -164.06
-1798 | 288.94
.1289 | 240.135 | | Z | 35 | 16 | × | 8 | ĸ | 23 | | K | 0 | - | 0 | - | 0 | H | | ES ES | | arc | Ç | 7 | 8 | Ř | | 74 75 75 75 75 75 75 75 75 75 75 75 75 75 | .238 | .2338 | 8669° | 99.
27. | .6849
.6867 | .6347
3166 | |--|------------|------------------|--------------------------|-----------------|-----------------|-----------------| | Lack of Fit.
Statistic
Significance
Level | 5.273 | 1.664 | 3,533 | .673
828 | 2.719 | 1.£14
.4599 | | Needdaal
Noowality
Signifficance
Jewal | 8 | 3.15 | 3.7 | 7.15 | 489. | 721. | | Recidual
Recombity
Seat-set-ic | 991. | .672 | % | 929• | 569. | .6728 | | Significance
Level | 1999* | | 1999. | . 6881 | 1999. | 1988 | | Die
Die | 19.438 | 22.055 | 28.69 | 287.088 | 145.415 | 201.566 | | Significance
Lavel | 1888. | . 1880.
1880. | 1989. | 1999 | 1999 | | | ή.
1 | 9.514 | 6.549
4.696 | 8. 8 69
15.837 | 8.944
16.944 | 8.688
12.659 | 5.449
14.197 | | Personal Per | 38.
36. | 216.18 | 173.28 | 155.23
.12 | 191.178
1313 | 7.601
021. | | 2 | 8 | F | 88 | 8 | 8 | 118 | | | 60 | H | 50 | 7 | 69 | 4 | | | | 83 | | SS . | | K | THE 18 (Continued) | 75 TOT 175 | .5933
.5901 | .4537 | .6938
.6912 | 3672 | .7045 | .562 | |--|-----------------|----------------|------------------|----------------|------------------|-----------------| | Lack of Pit. Statistic Significance Level | 2.936 | 1.208 | 1.777 | 1.342 | .628 | . 255
. 521 | | Residual
Normality
Significance
Level | 3.15 | 7.0 | 2. .< | % * | .133 | >,15 | | Residual
Normality
Statistic | සි | ĸ. | 959. | .172 | •074 | 159 | | Significance
Level | .0001 | 1.000 | 1800° | 1999 | 1000 | 1000 | | <u> </u> | 180.916 | 96.3 19 | 269.61 | 95.733 | 259.93 | 139.66 | | t Significance
Level | 1889. | .8861 | .0881 | .000 | 1999. | .0001
.0001 | | t
t | 8.931
13.451 | 8.679
9.814 | 9.744
16.420 | 7.445
9.784 | 11.297
16.122 | 9.345
11.818 | | Perzneber
Betjunbes | 188.83
.13 | | 194.313
.1418 | 163.33
.897 | 215.81
.14 | 17.21
11. | | z | 82 | 118 | ជ | 167 | Ħ | 109 | | | 150 | 1 | 6 | 1 | Ø | 1 | | 超数 | | <u>2</u> | | 2 2 | | | THEE 18 (Continued) | R ²
PO R ² | 9559°
9859° | 3655 | .7337.
EJET. | 5415 | 827. | .4528 | |---|------------------|--------|------------------|------------------------|------------------
-----------------| | lack of Pit
Statistic
Significance
Level | .768
.7385 | 2.567 | .745 | 1.5G
.0955 | 269.
8183. | 1.839 | | Residual
Nomality
Significance
Level | 980* | >.15 | 10. > | ET. | 87B. | >.15 | | Residual
Noomality
Statistic | .078 | Ŗ. | 121. | TTØ. | £679. | .062 | | Significance
Level | 1999° | .000 | 1000. | 1000. | .0001 | 1/000- | | Gri | 218,015 | 86.424 | 311.29 | 12.83 | 238.944 | 119.143 | | t Skgnificance
Ievel | 1999. | .000 | 1999. | .0001 | 1000. | 19661 | | ب | 10.702
14.765 | 7.180 | 13.190
17.643 | 8.638
11.084 | 12.658
17.290 | 8.599
10.915 | | Perameter
Estimates | 218.80 | 174.73 | 244.96
.15 | 19 6.36
.115 | 240.09
.151 | 17.13
111. | | z | 115 | 152 | 115 | 306 | 114 | 146 | | 8 | 0 | - | 8 | т | Ø | н | | | S | Ř | S | Ř | S | 700 | ## THE 18 (Cortined) | 74. AT 17. AT 17. | .7265 | .5967 | .7263 | .4387 | .7402
.7373 | .4575
.4491 | |---|---------|----------------|------------------|-----------------|------------------|-----------------| | Lack of Pit
Scatistic
Significance
Level | 2,501 | 1.845
.0345 | . 27.
25. | 2,382 | .551 | 1.522
.1535 | | Residual
Normality
Significance
Level | 79"> | .108 | 3. .7 | >,15 | ð. . | >.15 | | Residual
Romality
Statistic | .114 | .078 | Ę. | .055 | .0641 | 280. | | Significance
Level | T000T | TOOG! | [000* | 1000° | 1666. | 1000. | | (Lu | 305.452 | 158.28 | 310.538 | 118.02 | 23.536 | 54.814 | | Significance
Level | .0001. | .0001
.0001 | .000 | .000.
.000. | .000 | .0218
.0001 | | ti
ti | 14.533 | 7.379 | 14.836
17.622 | 6.876
10.864 | 14.269
15.923 | 2,350 | | Perzametre:
Est.instres | 277.68 | 171.59
721. | 281.50
.148 | 166.124
124 | 291.47
.1555 | 97.109
.1786 | | 2 | 117 | 189 | 911 | 153 | 16 | 19 | | XX | 60 | 7 | 5 | H | 6 | - | | St th | | 578 | | 215 | | 8 8 | # THEE 19 (Continued) | ļ | | | | | | | |---|---------------|----------------|-----------------|-----------------|-----------------|-----------------| | RO R2 | .6500 | .2773 | .4486 | .5645
.5592 | .5595 | .4696 | | Lack of Pit
Statistic
Significance
Level | 52.12. | .594
.8765 | .381 | 1.528 | | 1.481 | | Residual
Noosality
Significance
level | >.15 | >.15 | 10* > | >.15 | 10° > | >.T5 | | Recicles
Nonelity
Statistic | 90° | .052 | .1199 | .0751 | 91601. | .D64 | | Significance
Level | 1999 | .0001 | 1990 | . 8081 | 1000° | .000 | | Ct. | 174.567 | 31.734 | 84.6 | 106.283 | 124.488 | 110.788 | | t Significance
Level | 1999. | .0001 | .000 | . 18881. | | .0001 | | t | 13.898 | 6.102 | 7.915
9.198 | 5.322 | 8.072
11.157 | 4.723 | | Perameter
Bit imples | 308.87
.15 | 283.83
.094 | 323.20
.1651 | 199.73
.1605 | 299.288 | 165.14
.1574 | | Z | 88 | 8 | 166 | 2 | 100 | 125 | | MER | 0 | Н | 8 | - | 50 |
H | | 15 to | 8 | Ř | 5 | 3 6 | 8 | 360 | # THE 18 (Continued) | R ²
ADJ R ² | .5470 | .6786
.6686 | .6881 | .3799
.3745 | .6174 | 5373 | |---|------------------|--------------------------|-----------------|----------------|------------------|-----------------| | Lack of Pit
Scatistic
Significance
Level | 6.835 | 1.284 | 5.805 | 1,390 | 1.178 | . 788
. EZW. | | Residual
Normality
Signifficance
Jevel | 3.15 | >,15 | 24. | 6. | 79. > | >.15 | | Residual
Normality
Statistic | .073 | 750. | 680. | 669• | .114 | e
E | | Significance
Level | . 0001 | 1939. | 10001 | . BOD | [090]* | 1000 | | DL, | 108.676 | 175.074 | 228.672 | 71.062 | 151.664 | 104.346 | | Significance
Level | .0001 | .0001 | .0001 | .0001 | .0071 | .0001 | | t | 12.724
10.425 | 4.000 8
13.232 | 9.813
14.853 | 7.596 | 12.551
12.315 | 8.314
10.215 | | Recompler
Bet insies | 432.232
.15 | 139.43 | 318.68
.1787 | 263.15
.129 | 387.57
.160 | 276.16
.142 | | z | 86 | 88 | 102 | 118 | 8 | 86 | | MA
M | Ø | г | Ø | - | 0 | Т | | 19 29 | | 8 | 2 2 7 | 770 | Ş | | THE 19 (Continued) | R ²
NO R ² | .6873
.6845 | .4006 | .5438
.5384 | .4105
.3993 | .6280 | .5820
5778 | |---|-----------------|-----------------|-----------------|------------------|-----------------|-----------------| | lack of Pit
Statistic
Significance
level | .550 | 1,706 | 2.366
.0066 | 2.879 | 2.438 | .896
.5739 | | Residual
Normality
Significance
Level | 950° | >.15 | 7.15 | | 3.15 | >.15 | | Residual
Normality
Statistic | 280. | 154 | .045 | .152 | .8633 | 976 | | Significance
Level | [000]* | 1000° | 1000* | .0001 | . (1979) | .0001 | | De. | 711.246.117 | 80.876 | 101.32 | 36.38 | 130.017 | 116.933 | | . Significance
Level | 1000. | 1000. | . Basi | . 19091
19091 | | .0001
.0001 | | tt
T | 16.0%
15.688 | 6.397
8.993 | 9.340
10.066 | 6.083
6.074 | 9.432
11.483 | 6.409
10.815 | | Parameter
Batimetes | 407.38
.151 | 233.89
.1378 | 406.92
.189 | 306.21
.143 | 389.86
.190 | 27.73
.181 | | 2 | 114 | 23 | 84 | 55 | ٤ | % 8 | | K | 0 | н | 0 | Н | 0 | 1 | | Deta
Set | Ç | 70 | 238 | 979 | 3 | 770 | #### THEE 10 (Continued) | R2
ADJ R2 | 95.09 | .2849 | .0673 | .0218 | .683 | .5753 | |---|--------|----------------|-----------------|-----------------|-----------------|--------------| | Lack of Pit
Statistic
Significance
Level | 3.769 | .8508
8508 | 4.792
.0076 | 1.381 | 996.
84. | 1.641 | | Residul
Normality
Skyrificance
Jevel | 31. | . 464 | 142 | .452 | 3.15 | .em | | Recidul
Nocaelity
Szetistic | ર્સ | 8. | 98 . | 339 | 694. | .116 | | Significance
Level | .2366 | .1249 | .2106 | .63AI | 1000 | 1000. | | Cu
Cu | 1.502 | 3,391 | 1,659 | .245 | 172.041 | 70.43 | | t Significance
Level | .2366 | .9006
.1249 | .0001
.2106 | .0003
.63M | 1000. | . 000 | | t, | 7.183 | .131
1.841 | 6.446 | 5.244 | 9.858
13.116 | 4.688
8.4 | | Porzaneker
Bet innkes | 679.37 | 39.67
.36 | 660.15
.0784 | 543.08
.0278 | 87.138
e1. | 250.64 | | z | 8 | _ | 83 | ដ | 묪 | 32 | | | 6 | 7 | Ø | 7 | 82 | ٦ | | E H | | 3 | 9 | 253 | | ∂ | # THEE 10 (Continued) | 76.
70. 17. | .5865
.5813 | .5671
.5612 | |---|-----------------|-----------------| | lack of Pit
Statistic
Significance
level | .841 | .649
.8136 | | Residual
Normality
Significance
level | .014 | 750. | | Residual
Nomality
Statistic | ij. | .1005 | | Signifficance
Level | 1000 | .090 | | Eu
Eu | 113.476 | 96.928 | | t Significance
Ievel | .0001 | 1999. | | 4 | 8.052
10.652 | 3.111 | | Persueber
Bet justes | 362.48 | 146.98
.2055 | | z | 83 | æ | | 8 | Ø | - | | E H | | 3 | THE II Analysis Results for the Neighted Least Squares Hodel with the Data Divided by Raygade | F 20 F 2 | .286
.2386 | .0033
0873 | .2145 | .1736 | .2750 | | |---|----------------|------------------------|----------------|---------------|-----------------|---------------| | Lack of Pit
Statistic
Significance
Level | 1,374 | 1.748 | 5.283 | 1.33 | .473
.8218 | ł | | Recidual
Reconstity
Significance
Level | 311. | .472 | .623 | .458 | .464 | ļ | | Residual
Romality
Statistic | 944 | 196 | ક્ષ | 98 . | 96. | 1 | | Signifficance
Level | 288: | 8238 | .2368 | 828 | 9448 | , | | Ste
Ste | 11.340 | .f36 | .546 | 6.931 | 4.931 | - | | t Significance
Level | 1999. | .221 0
.8528 | .5368
.5368
| . 85.19. | .6167
.0448 | 1 | | 'n | 4.902
3.367 | 1.298 | 21 | 4.184 |
22.22 | | | Permeter
Betimine | 248.88
.89 | 465.97 | -275.31
.36 | 249.41
.89 | -115.95
1941 | 861.339
83 | | Z | ** | ដ | 4 | æ | 15 | 7 | | 2 | - | ~ | m | - | 8 | m | | | | 518 | | | 215 | | TREE 11 (Continued) | R ²
ADJ R ² | .5190
.5123 | 3237 | .0873
0268 | .3876
.3796 | .2477 | .6826
.6429 | |---|-----------------|----------------|---------------|----------------|----------------|-----------------| | Lack of Pit
Statistic
Significance
Level | 1.995 | .893
.5929 | 2.844 | 1.581
.1101 | 5.353 | 2.378
.1881 | | Recicles
Normality
Significance
Level | | .458 | 629. | 16. | .a11 | .57 | | Residual
Nomality
Szatistic | .0933 | 28. | .8173 | .124221 | .92 | 244 | | Significance
Level | .000 | 9000 | .4072 | 1000 | 6880° | .0032 | | <u>с</u> ч | 73.687 | 14.881 | .765 | 48.726 | 12.842 | 17.201 | | t Significance
Level | . 000 | 2085 | . 7653 | 1000. | .3283 | .0032 | | t | 3.634
8.814 | 1.287
3.858 | .309
875 | 6.502 | 3.584 | -2.778
4.147 | | Perzaeter
Betimbes | 116.98
.1675 | 109.13
1294 | 162.38 | 187.54
.12 | 88.79
.1282 | -925.38
-339 | | Z | 74 | 8 | 10 | ٤ | 43 | 10 | | R | - | 7 | က | H | 7 | ю | | es es | | 223 | | | 83 | | THE 11 (Continued) | 72 TO 175 | .3790
.3727 | .2967 | .1638 | 9889
7859 | .1147 | .4547
.4275 | |---|----------------|----------------|--------|--------------|----------------------------|----------------| | Lack of Fit
Scatistic
Significance
Level | 1.488 | .6442 | 1.832 | 2.525 | 1.832 | .238 | | Residual
Normality
Significance
Level | 3.15 | 960° | 83. | ų, | d. 31.7 | .392 | | Residual
Nomality
Statistic | 70. | .1052 | 8. | Ç | 20. | .952 | | Signifficance
[Ewel | 1800. | .000 | .0767 | , | 9600.
4200. | 9000° | | Er. | 60.42 | 25.895 | 3.527 | , | 8.366
9.848 | 16.679 | | Significance
Level | .000 | .000 | .0415 | 1600. | . 0001
. 0001
. 0024 | .7076
3000 | | n
n | 5.68 | 4.343
5.089 | 2.196 | 8.575 | 2.892
4.698
3.138 | 380 | | Persuster
Betinates | 160.25 | 233.31 | 461.27 | 258.99 | .0496
267.608 | 63.36 | | Z | 180 | 69 | 8 | 115 | 82 | 8 | | 8 | 1 | 7 | ٣ | г | 7 | æ | | ない | | 238 | | | 23 | | THEE 11 (Continued) | R ²
ROJ R ² | .3381 | .4729
.4671 | .1463 | .3286 | .2723
.2861 | .0127
0202 | |---|----------------|----------------|----------------|----------------|----------------|---------------| | lack of Fit
Statistic A
Significance
level | 4.875 | 1.213 | 2.745
.0651 | 5.609 | 4.125 | 4.630 | | Residual
Nomality
Significance
Level | % 3 | 3.15 | .352 | 18. ' | 3.15 | 4 . | | Reciclad
Normality
Statistic | 4. | Ŕ | ક્ષ | .192 | 750 | 98. | | Significance
Level | .000 | . 1900. | .0414 | 1000 | 1000- | .5395 | | (Eu | 59.123 | 757.08 | 4.571 | 66.867 | 43.782 | 385 | | t Significance
Ievel | 1999. | .0008
.0001 | .7860 | 1999. | 1915 | .5395 | | t
t | 6.94Ø
7.68 | 3.453
8.986 | .274
2.138 | 5.198
8.128 | 1.314 | 2.109 | | Perceneter
Bet inates | 187.85
.124 | 129.94
.140 | 70.04
.136 | 152.36 | 73.74 | 525.43
.04 | | Z | 21 | 83 | 28 | 137 | धा | 83 | | R | - | 7 | ю | - | 7 | က | | るな | | SA | | | 542 | | THE 11 (Continued) | 74.
24. LT | .4378 | .3516
.3532 | .3679
3426 | .3577 | .1822 | .0110
0231 | |---|---------------------|------------------------|------------------|----------------|------------------|-----------------| | Lack of Pit
Statistic
Significance
Level | 1.49 | 1 .944
.0316 | .5688 | 2.467 | 2.571 | 1.947 | | Residual Normality Significance Level | | >.15 | .048 | | 3. .< | (33 | | Recicial
Normality
Scatistic | . 1993 | rø. | 226. | 98. | <i>1</i> 0° | .921 | | Significance
Level | 1000° | 1999. | 8000° | 1999. | .0001 | .5745 | | Bu
Bu | 89.777 | 43.041 | 14,553 | 72.405 | 22.730 | 33 | | t Significance
Level | 1889. | .0314 | .9046 | 1000. | .0190
.0001 | .0055
.5745 | | μ | 4.941
9.5 | 2.193
6.56 | 121
3.815 | 5.583
8.589 | 2.384
4.768 | 3.004 | | Personetter
Bet inntes | 139.95 | 131.36
.152 | -2 4.20 1 | 160.36
.147 | 165.331
.1344 | 581.67
• £27 | | Z | 115 | 8 | 12 | 132 | 184 | 33 | | 8 | - | 7 | m | Н | 7 | ю | | | | 250 | | | 252 | | THE 11 (Continued) | R ²
Adu R ² | .4998 | 3524 | .5409 | .4138
.4093 | .4934
.4882 | 3197 | |--|-----------------|----------------|-----------------|----------------|-----------------|--------| | Lack of Fit.
Statistic
Significance
Level | 2.85 | .5392 | 3.086 | 2.945
.0006 | 4.846 | 5.491 | | Residual
Normality
Significance
Level | 2,15 |).I5 | æ | 2,15 | >.15 | .572 | | Pecidial
Novality
Satistic | <i>1</i> 0° | 80. | 8, | 998. | 180. | .97 | | Significence
Level | IOOO! | .000 | 1999. | 1000* | 1999. | .0008 | | Bu Bu | 112.9 | 43.765 | 29.451 | 92.468 | 93.512 | 14.140 | | Significance
Level | .0001 | .0883 | .5142
.6001 | .0001 | .4993 | .6922 | | ה
ה | 5.581
10.626 | 1.736
6.616 | 662
5.427 | 5.017
9.616 | .678
9.678 | 3.763 | | Perceneber
Battingbes | 157.66
.178 | 116.72
271. | -116.46
.283 | 152.82 | 32.145
.1951 | 73.824 | | Z | 315 | 82 | 23 | 133 | 85 | କ୍ଷ | | 8 | 7 | 7 | m | П | 7 | ю | | St th | | 299 | | | 28 | | THEE 11 (Continued) | R2
ADJ R2 | .51M
.5058 | 2569 | 1268
7760. | .4314
.4271 | .2503 | 2341 | |--|----------------|--------------|----------------|-----------------|----------------|-------------------------| | Lack of Pit.
Statistic
Significance
Level | 1.765 | 1.322 | 2.957 | 2.878 | 2.972 | 2.170
.1139 | | Residual Nomality Skynificarce level | 31. | 3. . | 16. > | 3.15 | >.15 | 919* | | Residual
Normality
Szakiskic | .839 | . | ь. | 8 | 8. | <i>1</i> 6• | | Significance
Level | .000 | 1000. | .0455 | 1000° | 1000 | .0037 | | GL
GL | 117.66 | 27.965 | 4,355 | 180.984 | 33.723 | 9.78I | | Skyrificance
Ievel | | 0.000 | .0916
.046 | 1888. | .0001 | . 5995 | | t
t | 5.370 | 3.43
5.29 | 1.743 | 4.295
10.045 | 2.00
5.807 | 3.128 | | Perameter
Bet inches | 156.13
.189 | 242.3 | 365.95
.101 | 139.93
191. | 148.71
.167 | 1 07.4 3
.156 | | Z | 115 | 8 | 83 | 135 | 183 | * | | 8 | 1 | 2 | т | - | 7 | m | | SE THE | | 570 | | | 215 | | TMEE 11 (Continued) | R ²
PO R ² | .4037
.3972 | .2463 | .0522
0522 | .3681
.3618 | .1149 | .0307
0154 | |---|----------------|----------------|-----------------|----------------|----------------|-----------------| | Lack of Pit
Statistic
Significance
Level | 1.875 | 2.168 | 3.112 | 3.369 | 1.967
.0415 | 4.320
.0195 | | Residual
Normality
Significance
Level | 2. .5 | 8. | 519 | <i>1</i> 0°< | >.15 | 8 8. | | Residual
Normality
Statistic | .0653 | 38 . | . | .085 | .0844 | 986• | | Significance
Level | [000]* | \$000° | .9316 | .6001 | 6600* | .4238 | | <u>6.</u> | 62.288 | 14.724 | 800 | 58 . 83 | 7.142 | . | | t Significance
Ievel | .1184 | .0639
.0004 | .9316 | 1999. | .0240 | .4238 | | t t | 1.576 | 1.905
3.837 | 2.349 | 1.660 | 2.322 | 2.472
816 | | Perzneter
Bstinatos | 77.438 | 222.24
.173 | 813.91
.0073 | 83.36
.242 | 3 64.94 | 1066.85 | | Z | 3 5 | ₿ | Ħ | 103 | 21 | 8 | | 8 | | 2 | m | П | 2 | m | | 84 ES | | 288 | | | 28 | | THEE 11 (Continued) | R ²
NO R ² | .4416
.4359 | .1528 | .0042
6373 | 3511 | .1387 | .0338
0336 | |---|-----------------|-----------------|---------------------------|-----------------|-----------------|-----------------| | Lack of Pit
Scatistic
Skynificance
Level | 1.592 | 1.377 | .52 | 2.774
.0014 | 2.016
.0243 | 2.460
.MZ7 | | Pesidual
Nomality
Significance
Jevel | 305 | .049 | 486 | 893 | 260. | 529. | | Pecidal
Normality
Satistic | 3660° | .112 | .97 | .877 | 260° | 8. | | F Signifficance
Level | 1000° | .0015 | 3537. | 1680. | 1999. | .7786 | | <u>.</u> | 78.280 | 10.998 | .1M | 60.612 | 12,560 | .080 | | t Significance
Level | .0001
.0001 | .1659
.0015 | .7536 | 1999. | .0007 | .0161
.7786 | | t
t | 6.758
8.848 | 1.402
3.316 | 3.532 | 5.48Ø
7.785 | 2.160
3.544 | 2.555 | | Percenter
Batington | 248.33
.1672 | 212.49
.1988 | 8 24. 56
.01.75 | 223.67
.1645 | 253.78
.1651 | 819.76
7120. | | Z | भ्य | ස | 88 | 114 | 88 | 31 | | R | - | 7 | m | ~ | 7 | m | | E E | | 280 | 249 | | 265 | | THE 11 (Continued) | R2
R0 R2 | . 7375
785. | .1328 | .0528
.0528 | .7394
07.57. | .1662 | .5572
.5387 | |---|----------------|----------------|-----------------|------------------|-----------------|----------------| | Lack of Pit
Statistic
Significance
Level | 1.444 | 1.622 | 5095 | 2.271 | 1.947 | 1.91
.153 | | Residual
Normality
Significance
level | 2.45 | >.15 | 689° | 920• | .133 | 78. | | Residual
Normality
Statistic | 120. | 950 | • 965 | 060. | 060. | 6. | | Significance
Level | .0001 | 1000. | .8233 | 1000 | 10001 | . 0001 | | Eu
Eu | 269.65 | 9.124 | . 648 | 312.679 | 15.948 | 30.200 | | Significance
Level | 1888. | .0001 | . 18654
8293 | 18881. | .0164
.0861 | .0025
.0001 | | ti
ti | 7.95 |
9.762
3.621 | 3.163
.219 | 7,585 | 2.623
3.993 | -2.700
5.5 | | Parameter
Est imples | 227.49 | 606.15 | 1837.82
.018 | 284.58
284.58 | 299.56
.1884 | | | Z | 88 | 83 | প্ত | 112 | 83 | Ж | | 8 | 1 | 2 | ٣ | 1 | 7 | ٣ | | E to | | 009 | | | 9 | | THE 11 (Continued) | R ²
POJ R ² | .4463
.4398 | .0287 | .0478 | .3375 | .1603 | .3323 | |---|----------------|----------------|----------------|-----------------|-----------------|-----------------| | lack of Fit
Statistic
Significance
level | 2,359 | .970
.4989 | 2.501
.v648 | 3.384 | 2.332 | 3.574
.0111 | | Residual
Normality
Significance
Level | 2,15 | 3.15 | . .01 | ₹. | >.15 | .847 | | Residual
Romality
Statistic | .078 | .074 | 8. | .967 | 673 | 8. | | Significance
Level | 18881 | 9580. | .1369 | [300] | .086 | .000 | | gri
Gri | 99.306 | 3,038 | 2.356 | 50.940 | 17.757 | 18.910 | | t. Significance
Level | .000
.000 | .0001
.0858 | .1369 | .0001 | .000 | .000 | | π
π | 5.798 | 6.457 | 4.001
1.535 | 5.628 | 2.676
4.214 | 2.594
4.349 | | Recomplex
Est imples | 251.33 | 6AL.16
.061 | 250.107
265 | 265.74
.1899 | 265.24
.1633 | 373.67
.1422 | | 2 | 88 | E 2 | 88 | 162 | R | 9 | | 8 | - | 8 | м | Ħ | 7 | т | | はな | | 019 | | | 612 | | THE 11 (Continued) | R ²
PO R ² | .1487 | .3319 | .5192 | .4535
.4472 | 3832 | .4011
.7726 | |---|----------------|-----------------|----------------|-----------------|-----------------|----------------| | Lack of Pit
Statistic
Significance
Level | 2.045 | 2.156
.05 | .552
4654 | 2.003 | 4.155 | .4897 | | Residual Norvality Significance Level | 2.15 | .871 | .643 | \
3.15 | >.15 | .648 | | Residual
Normality
Statistic | 2882 | ક્ષ | .97 | <i>1</i> 0° | .072 | .97 | | Significance
Level | *. | 1000. | 2000 | [000° | 1686. | .0012 | | gri
Gri | 13.63 | 19.371 | 20.517 | 71.374 | 32.309 | 14.066 | | Significance
Level | . 1000. | 97.19.
1999. | .4 073 | .000 | .5533 | .4854 | | rt
rt | 8.157
3.691 | 165
4.401 | 847
4.530 | 7.922
8.448 | .597
5.684 | 3.718 | | Pazameter
Batimates | 458.68 | -20.68
-34 | -259.17
.34 | 32 6. 35 | 78.1738
.298 | -251.72
.34 | | Z | 93 | 4 | ส | 88 | 35 | 8 | | ន | - | 2 | ю | 7 | 2 | т | | 18 18 18 | | 623 | 252 | | 622 | | TNHE 11 (Continued) | R2 R2 R2 | | .1972 | .2500 | .0644
.0297 | .2600 | .4164 | |---|----------------|---------------|------------------------|-----------------|-----------------|-----------------| | Lack of Pit
Statistic
Significance
Level | .712
.6908 | .470
.6173 | .105
1.000 | .566
7728. | 2.962 | .189 | | Residual
Normality
Significance
Level | .421 | .394 | 4. | .514 | .587 | .047 | | Residual
Nomality
Statistic | 8. | & | .91 | 9996* | 939 | .74A | | Significance
Level | .3952 | .5907 | 3910 | .1842 | 3802 | .3547 | | Eu
Eu | .748 | 360 | 1.600 | 1.857 | 1.054 | 1.427 | | t Significance
Level | .0192
.3952 | .5907 | .3910 | .1842 | .3872 | .3547 | | t t | 2.502
.865 | 7.744
600 | 2.593 | 5.674
-1.363 | 2.510 | 3.287 | | Peraneter
Bst.innbos | 551.79
.113 | 921.72
024 | 189 0.06
172 | 926.01
1262 | 1563.39
2018 | 1758.12
1660 | | z | ĸ | 2 | Ω. | 8 | 5 | 4 | | ន | - | 2 | r | H | 2 | ٣ | | te te | | 630 | | | 225 | | THE 11 (Critined) | 74.
700 R ² | .5238 | 1317 | .4993 | 3847 | .1627 | .1482 | |--|-------------|------------------------|----------------|----------------|-----------------|---------------| | Lack of Pit.
Statistic
Significance
Level | .774 | 3. 674
.6110 | 1.578 | 1.367 | 2.858
.9856 | 1.888 | | Factoral
Normality
Significance
Jevel | 3.15 | .731 | 121. | .14 | >.15 | 6 4 49 | | Recidual
Normality
Statistic | 649 | 8, | 38 . | 989. | 690* | 176. | | Significance
Level | 18881 | .0273 | . 18883 | 1909° | 1200 | .08160 | | Ga. | 82.49 | 5.308 | 18.949 | 35.49 | 9.910 | 3.261 | | Significance
Level | 1089. | .0002
.0273 | .6986
.0863 | 1000° | 2520 | .0317 | | ή.
1 | 5.557 | 3.542 | ¥. ₹. | 2.69
5.957 | 2.340
3.148 | 2.310 | | Parameter
Bot imptes | 262.f8 | 535.71
.13 | 86.51
252 | 280.79
.250 | 342.35
.181. | 662.59 | | 2 | k | 31 | ผ | 8 | ន | 8 | | 2 | н | 7 | ю | 7 | 8 | m | | St In | | 8 | | | 3 | | THEIR 12 Analysis Results for the Neighbol Least Systems Hobel with the Data Divided by Regarde and Dependency Status Data 88t 519 | 75.
200 F2. | . 229
1182 | . 94 35
1159 | .2784
4591 | 9858
- | .6158 | | |--|-----------------|------------------------|----------------|----------------|-----------------|---| | Lack of Pit.
Statistic
Significance
Level | 1 | l | 1 | I | ı | | | Peridual
Extractity
Significance
Level | 1 | 1 | 1 | 1 | 1 | | | Perichal
Permitty
Seriatic | 1 | 1 | 1 | 1 | 1 | | | Significance
Lavel | 6290* | 2029* | .6518 | .834Ø | .1164 | | | Du
Du | 10.445 | .273 | .37L | 750. | 4.792 | | | t Significance
Level | 3886.
38639. | .2135 | .3181
.6518 | 9899.
8488. | .4118
.1164 | | | n
T | 4.849 | 1.391 | 1.832 | 3.841
.216 | 951
2.189 | | | Recomber
Betjeetes | 24.86
11. | 764.64 | 88.
8. | 236.89 | -328.34
.314 | | | Z | * | ω | m | 36 | S | 7 | | 8 | - | 8 | m | 7 | 8 | m | | 5 | | 9 | | | 7 | | Data 88¢ 512 225. 3599 7 DE 12 Lack of Pit Bratietic Significance Jees 8.8 286. 1889. 999.99 1.000 Partition Homality Significance Jeneil **69** 8 Berickel From lity Statistic 8 **16** P Significance Level . B224 128 6.630 3.811 t Skynificance P . 8254 2821. 3.627 1.952 244.93 .095 2.85 2.23 861.94 58.-7 2 **X** | .6783
 | 1273- | | |------------------------|-------------------|---| | 884.
1289. | .69 0 | | | 83 | 829. | | | 8 | <i>1</i> % | | | 572 | 1380 | | | 343 | 7.354 | | | 5725 | 2522. | | | 2.24 | -1.234
2.712 | | | 375. 8 51
86 | -364.799
-2549 | | | a | 9 | 1 | | 7 | 8 | m | 19608 12 (Continued) Data Set S2 | Jr 15 | .6481
.6377 | .8514
.8379 | .1387 | .4310 | .0683 | .7718
.6576 | |--|----------------|------------------|----------------|----------------|----------------|-----------------| | Lack of Pit
Statistic
Stydiforms
Level | 1,698 | 1.367 | 309 | 1.765 | 812.
977. | 54.845
1.888 | | Recided
Recedity
Styrifforce
Level | Ŕ | 297. | ъ. | វ | 19. > | .816 | | Parithal
Recality
Statistic | 366. | 868 | 956 | .9548 | 28. | .9761 | | Significance | 1888* | 1999 | 799. | 1909 | .7686 | .1215 | | Bu
Bu | 62.618 | 63.A17 | 449. | 23.629 | 869 | 6.763 | | Significance
Invel | .680.2 | .000 | .1222 | 969.
1989. | .000. | .8462
.1215 | | , | 3.543
7.913 | -1.671
7.938 | 1.965 | 2.248
5.388 | 386 | 228
2.601 | | Personal Control of Co | 131.89 | -139.21
-2399 | 1174.66
115 | 92.79
1474 | 369.613
10. | 167.21
.0467 | | Z | × 8 | ដ | 9 | 8 | 11 | 4 | | 2 | - | 8 | က | - | 8 | m | | 5 | | 0 | | | 7 | | THER 12 (Ontinued) Data Set 522 | 54 BB
54 BB | 3678 | 3822 | .7552 | .4363 | .1344
.8989 | 6-2500 | |--|----------------|----------------|-----------------|-----------------|------------------|----------------| | Lack of Pit
Statistic
Significant
Level | 1.129
3875 | 7.591
54.62 | 382 | 1.984 | 1.366 | 1.266 | | Partition
Remaiting
Significance
Level | 72. | .013 | r | 18 . | 6 . | 184. | |
Recident
Rosentity
Statistic | 756. | .831 | 66 . | . | .8641 | 426. | | Significance | 26.887 | 9109 | .1310 | 1999 | .0500 | 366. | | 8u
8u | 26.887 | 9.042 | 691-9 | %.4 32 | 3.882 | • | | Significance
Level | 1999. | 9526.
9010. | . 2362
1316 | .6343 | .08249 | . 9995
9995 | | ή
ή | 7.191
5.185 | .096
3.007 | -1.728
2.484 | 2.283 | 2.387 | | | Parameter
No. justos | 236.37 | 15,319
.183 | -1844.99 | 164.34 | 286.72
.86.93 | 449.215 | | × | 4 | 77 | 4 | 31 | 13 | 9 | | 8 | ~ | 8 | м | - | 8 | m | | Ĭ | | • | | | - | | THE 12 (Continued) Man Set Sid | 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 3578 | . 89 65 | .4130 | .4539 | .4398 | .6893 | |--|----------------|-------------------------|----------------|----------------|----------------|-----------------------| | Lack of Fits
Statistic
Stydificance
Level | 648.
7769. | 1.28 | 1.886 | .6169 | .256
.9583 | 1.980 | | Facidaal
Formulity
Significance
Level | 3.15 | .589 | 889. | 263. | .218 | 288 | | Residual
Permality
Sestistic | .e. | 16 . | .84 | 8. | si | 8. | | Significance
Lavel | .886 | .0786 | 8 | .6881 | 2888- | .0034 | | Be | 28.87 | 3,309 | 8.835 | 69. 812 | 19.631 | 18.731 | | Significance
Lavel | 1989.
1889. | . 1980.
1979. | . A148 | .8601 | .0867
.0862 | .663 | | †
† | 6.789
5.373 | 5. 6 52
1.819 | 3.007
2.835 | 1.288 | 3.83
4.42 | 781
4.330 | | Parameter
De impres | %.82
11. | 128.71
1833 | 621.19 | 58.272 | 257.22
11. | -15 4.7
-18 | | * | 35 | æ | я | C C | 12 | 9 | | 22 | - | 8 | m | - | 7 | м | | E | | 9 | | | - | | THE 12 (Ontinue) Data Set 532 | 54 BI | .2638 | 2462 | .5356
4891 | . 8682
3445 | .1667 | .6545
.6113 | |--|---------------|---------------------|----------------|------------------|----------------|----------------| | Lack of Pit
Statistic
Significance
Level | 977.
3982. | . 255
256
256 | 245.
1888.1 | 325.
47.02. | 1.414 | .724
1.000 | | Perichal
Remality
Significance
Level | 189. | .455 | .173 | 3.45 | S42 | 35. | | Parithal
Presality
Surfacio | .127 | 285 | 768 | 8. | 86. | 86. | | Significance
Level | 1999. | .0844 | 8989* | 363 6 | . 6648 | 9696 | | Da Da | 20.634 | 9.485 | 11.532 | 3.843 | 8.865 | 15.155 | | t Significance
Lovel | .6861 | .000
.004 | . 9483
8388 | .0546 | .0007
.0048 | 9996 | | . | 7.300 | 4.94
3.688 | 3.3% | 6.856
1.968 | 3.632 | 3.83 | | West of the Control o | 26.143 | 334.33
-89 | 281.
381. | 231.63
.84125 | 23.63 | 21.12
.139 | | * | B | R | 23 | B | % | 98 | | 2 | ~ | 8 | m | - | 8 | m | | 5 | | <i>a</i> | | | ٦ | | THE 12 (Outland) Date of Se | ğ | 22 | * | W. Canada | . | t Significance
Level | 64
64 | Significance
Level | Parithal
Rossifty
Statistic | Pacidas
Romality
Significance
James | Lack of Pit.
Statistic
Significance
Level | Jr 25 | |----|----|------------|----------------|----------------|-------------------------|----------|-----------------------|-----------------------------------|--|--|----------------| | | - | 3 5 | 231.49 | 8.167
7.128 | 1999. | 50.81 | 13999* | 3115 | 69 8° | 1.184 | 1894. | | 69 | 8 | 23 | 45.85
184 | 1.127 | 3845. | 110.73 | 1989. | .692 | 2.15 | 3057. | .6681 | | | ю | 14 | 450.79
.871 | 1.169 | .2892
.4796 | 23. | .478 | 8 | 25. | .314 | | | | г | 19 | 148.86 | 3.828
5.814 | . 68683
18683 | 25.137 | 1999. | ×ė | 6. 2 | 7.608
.6661 | 2789
878. | | - | 8 | ĸ | 338.77
GM3 | 5.834 | 3999. | 2.873 | 2660° | 8, | 86. | .566 | | | | m | 93 | 122.33
183 | 1.48 | .63
.1575 | 2,230 | .1575 | ૠ | .599 | .667 | .1374
.6758 | Data Set 542 | F2 100 F2 | .5786
.5625 | 33.
38.
38. | 27755 | 222 | .1673 | | |--|----------------|-------------------|-----------------|----------------|-----------------|----------------| | Lack of Pit.
Statistic
Significance
Level | 1.141 | .831
.5673 | .943 | 7.478 | .917
.5614 | ACB. | | Parithal
Romitty
Significance
Level | 3.5 | >.15 | .912 | 6.9 | 31.< | 383 | | Region
Resulty
Satistic | 969: | 8 . | .97 4 | 3 2. | * | ૠ | | Significance
Lovel | 1888. | .8881 | .6772 | 1999. | 1989. | 9168 | | Sta
Sta | 78.441 | 24.797 | 3.879 | 24.247 | 12.654 | .e. | | t Significance
Level | 1666. | 1880. | .5241
.0772 | 1980. | .0363
.0867 | .9168 | | 4 | 7.680 | 2.453 | 1.969 | 2.625
4.924 | 2.139
3.557 | 2.410 | | Mention
Metables | 212.29 | 174.33 | 197.73
.1493 | 114.33 | 149.85
.1622 | 539.94
588. | | * | 18 | 35 | 23 | 8 | 8 | 83 | | 2 | 7 | 7 | m | - | 8 | m | | § | | <i>©</i> | | | 7 | | THE 12 (Continued) Date of St | 24 DE 45 | 4572.
5738. | 4156 | .3988 | 909C.
788C. | .4833
.4690 | .0541
0465 | |--|------------------------|----------------|-----------------|-------------------------|----------------|---------------| | Lack of Pit.
Statistic
Significance
Level | 1.374 | .395
.8976 | .219 | 27.
6363 | .613
7460 | .371 | | Residual Recomblity Skydificance Level | 8. ° | 698. | 1681 | .674 | 282 | 287. | | Recently
Recently
Sectionic | ET. | 8. | . 899 | ų. | 8¢ | 8. | | Significance
Level | 1999 | .660 | 2789. | 1988: | 1020 | .4678 | | She
She | 73.17 | 27.624 | 9.988 | 24.545 | 33.676 | .572 | | t Significance
Level | 1988.
1988. | .6567 | .6428
.0875 | 9639.
1889. | 2889.
1889. | .1686 | | ų. | 6.874
8.554 | 2.818
5.198 | 3.159 | 3.
6 11
4.954 | 4.131
5.863 | 1.765 | | Market Ma | 82.78 1
.158 | 166.24
.161 | -147.38
.284 | 139.2
.141 | 184.93
.184 | 440.23 | | = | 9 5 | 8 | 15 | 3 5 | 8 | 77 | | 22 | 7 | 8 | m | - | 7 | m | | # | | <i>e</i> | | | - | | THER 12 (Continued) 12 St 52 | 2 | Permeter 19 19 19 19 19 19 19 19 19 19 19 19 19 | | t Significance
Lovel | a. | Significance Lovel | Recided
Recentify
Sectionic | Parithal Possility Skyndfosmos Level | Lack of Fit.
Szatjatic
Szydficarce
Level | 24 DE 124 | |------------|---|----------------|-------------------------|-----------|--------------------|-----------------------------------|--------------------------------------|---|------------------| | 8 5 | 197.24
.1526 | 5.956
7.849 | 1999 | ब.बा | 1989. | . | 3. .< | 1.454 | 45.12.
61.12. | | ð | 149.44
.171 | 2.23 | 1989.
1889. | 42.635 | .000 | 796. | 375 | .568
8228 | .4979 | | Ħ | 625.28
.0363 | 2.638 | .6969 | .162 | 6969* | 8 | 39 . | .671 | | | B | 154.93
711. | 4.328
5.269 | 1888. | 27.761 | 1988. | 136. | 7.15 | X.
4 <u>0</u> | .2811
2712 | | 3 5 | 298.94
.655 | 3.201 | . 1662 | 1.967 | .1662 | .127 | . | 1.172 | 208 . | | 8 | 539.65
.0239 | 2.371 | .6862 | .169 | . | . | 997 | 272. | .0458
0458 | Data Set 568 | J. 15 | 1836. | 3335 | . 1889
1889
1889 | 407 | 3172 | .5164 | |---|----------------|---------------|------------------------|--------------------|--------------------------------|----------------| | Lack of Pit
Statistic
Significance
Lanel | .374
.890 | .473 | .3926. | 2.435 | . 893
. 867 3 | 3.659 | | Perideal
Persolity
Significance
Level | .113 | .12 | 368 . | 3.15 | .283 | .872 | | Perithal
Presedity
Statistic | 181 | × | 8, | 1980. | 8. | Ŀ. | | Significance
Level | .8881 | .000 | 8589 | 9980 | Men. | .0127 | | Bu Bu | 88.833 | 21.586 | 10.597 | 5. 5 | 15.338 | 9.610 | | Significance | .8881 | 1889. | . 2895
. 8858 | . 18859
. 18881 | .0005
.0004 | .2928 | | υ
υ | 7.898 | 2.132 | 1.101
3.248 | 2.859
6.539 | 2.985
3.915 | 3.100 | | ij | 216.19
316. | 197.75
31. | <i>zn.z</i>
.15 | 116.78
.16.7 | 199.34
11. | 163.56
.114 | | 2 | 路 | \$ | 97 | 99 | ĸ | я | | 8 | - | 7 | m | - | 7 | m | | E | | 6 | | | - | | THEIR 12 (Continued) **12 SE 20** | | 2 | * | Personal Property (Park) | ų | t Significance
Lovel | Da. | Significance
Level | Parithal
Remality
Statistic | Paridual
Econolity
Significance
Level | Lack of Fit
Statistic
Significance
Lavel | 4 M | |----|---|----|--------------------------|----------------|----------------------------------|--------|-----------------------|-----------------------------------|--|---|---------------| | | 1 | 38 | 214.38 | 6.273
8.357 | 1999.
1999. | 98.69 | 1998. | uer. | | .287
.9483 | 833.
833. | | 60 | 8 | ঠ | 325.37 | 3.88
3.88 | . 9884
. 6863 | 15.174 | £16863 | 845 | 6. % | .671
6929 | 2608 | | | m | ដ | 15.92
.168 | 3.172 | . 4 928
. 68 89 | 10.001 | 6888 | 8, | 686* | 1.666 | .4382 | | | - | F | 82.711
28 21. | 2.943 | .0043 | 40.542 | 1909° | 168. | 69. | 1.734
1264 | 3509 | | : | 7 | ង | 283.93
.891 | 4.98 | 1999. | 21.818 | 1909 | <i>1</i> 9. | >.15 | 3.241 | .295
.2859 | | | m | 36 | 28.85
1825 | 1.279 | .2215
.8384 | 5.25 | . 6384 | अं | 36 . | 1.888 | 2718
7215 | THER 12 (Ontrinsed) Data Set 578 | R2
ADD R2 | . 7551
6327. | .4149
.4619 | . 1555 | .4122
4884 | .2136 | .0056
0709 | |---|-----------------|----------------|------------------------|-----------------|----------------|---------------| | Lack of Pit
Statistic
Significance
Level | 1.451
.273 | 1.012 | 7.179 | 1.391 | . 981
2112. | .488 | | Perional try Significance Level | 3,15 | .862 | 6. | | 388 | 8. | | Parithal
Pormality
Seristic | 69. | 86 | .74 | 8 | 8, | 8. | | Skydficance
Level | 1999* | 1999 | 9590* | 1999. | .0077 | 9167. | | Bu Du | 157.22 | 31.91 | 3.946 | 42.08 | 8.148 | ETB. | | : Significance
Level | 1999. | .001 | .583 4
.8656 | 9999.
1999. | .0047
7700. | . M3 | | ή
ή | 9.141
12.539 | 3.583
5.649 | .561 | 2.991
6.49 | 3.057 | 2.9 | | Permeter
Betjanden | 286.92
.18 | 260.08
.156 | 189.92
.152 | 123. 6 7 | 278.60 | 661.42
.M5 | | 2 | ន | 4 | t | 29 | Ø | 15 | | 8 | - | ~ | m | - | 2 | m | | 5 | | <i>c</i> 2 | | | 7 | | THE 12 (Continued) Data 98t 572 | 74 DE 75 | .7508
.7463 | 3824 | .2350 | 2918 | .2511
.2375 | .1158 | |---|-----------------|-------------|----------------|----------------|----------------|---------------| | Lack of Pit
Statistic
Signizioanse
Level | .545
.713 | 88.
363. | 1.688 | .663 | .724 | .240 | | Residual
Normality
Significance
Level | 316 | .387 | 331 | ð. | >.15 | 15. | | Recicled
Normality
Statistic | .105 | 896• | 979. | E | 1992 | .957 | | Significance
Level | 1999. | 1999. | .0328 | 1000 | 1000 | ,1671 | | Di. | 165.69 | 27.245 | 5.607 | 31,338 | 18.443 | 2.095 | | Significance
Level | .000
.000 | 1888. | .0448
.0328 | .0000
.0000 | .0993
.0891 | 1731. | | 11
11 | 8.156
12.872 | 3.538 | 2.284 | 3.283
5.596 | 1.677 | .377
1.477 | | Parameter
Betimates | 214.58 | 272.69 | 488.42
.184 | 135.37 | 136.77
.137 | 127.85
127 | | Z | 15 | 4 | 16 | æ | 57 | 18 | | ä | - | 8 | 8 | Н | 7 | æ | | £ | | 5 | | | H | | THEE 12 (Continued) Data Set 588 | 2 | 2 | | ٠ ا | t Significance
Ionel | b.
b. | Significance Level | Paridal
Promitty
Statistic | Parithal
Pormality
Skynificance
Level | Lack of Pit
Statistic
Skynificance
Level | 24 DE 12 | |----------|----|------------------|-------------------------|-------------------------|--------------|--------------------|----------------------------------|--|---|----------------| | 47 Z4 | 78 | 2 19. 61 | 7.800
9.295 | .000
.000 | 86.390 | 1999. | 365 | 949. | 1.016
.4297 | .6575
.6499 | | ਲ
ਲ | ភ | 513.67 | 3.794
1.668 | .1868 | 2.783 | .1060 | 78. | .501 | 1.988 | .836
.0561 | | 13 & | છ | 621.A14
.868 | 1.78
26. | .1621 | 189 | .4439 | 96. | 712. | .297 | . 6318 | | 1 | ٦′ | -59.617
-287 | 5.095 | .6001 | 25.954 | 1999. | 38 . | o, | .211
.2557 | 3658 | | 75 | Ŋ | -282.25
-353 | -1.519
4. 778 | .1597 | 22.826 | 1999. | .913 | .299 | 1.463 | .6649
.6649 | | 8 | 7 | 169.135
1694. | 25.
85. | .8624
.4878 | . 546 | .4878 | 726. | .377 | .384 | 458.
468. | THER 12 (Continued) Data Set 582 | R ²
NO R ² | .5766
.5678 | .2274 | 662 | .2881
.1926 | .1358 | .1018
0105 | |--|----------------|------------------|----------------|----------------|----------------|------------------| | Lack of Fit.
Statistic
Significance
Level | 1.461 | .5519 | 342 | .759 | .609 | .217 | | Recidual
Rocombity
Significance
Level | 782* | .183 | .4 <i>4</i> 7 | 3.15 | 35 | .47 | | Residual
Normality
Szatistic | 984 | સ્ | র | .084 | ક્ષ | ಜ | | Significance | 1000 | 9500 | .6228 | 9000: | .0764 | 3689 | | Da. | 65,366 | 9.122 | 32 . | 13.465 | 3.458 | 796. | | t Significance
Level | 1999. | . 18370
18850 | .0356
.6226 | .4393
.0805 | .3396
.0764 | .3689 | | ή.
- | 6.633
8.885 | 3.020 | 2.394 | .789 | 1.86 | -195
-195 | | Percenetter
Betjantes | 250.64
.182 | 288.36
154 | 722.72
.84 | 58.89
.189 | 136.21 | -12 8. 59 | | Z | 58 | æ | ដ | ង | * | 10 | | 2 | - | 7 | m | - | 2 | ٣ | | E | | <i>e</i> | | | ٦ | | THER 12 (Continued) Data Set 598 | 8 | 2 | Percentific Bit imposs | ٠ | t Significance
Level | D. | Significance | Recidual
Normality
Statistic | Pesiduel
Normality
Significance
Level | Lack of Pit
Statistic
Significance
Level | 25 E | |-----------|---|------------------------|----------------|-------------------------|-------------|--------------|------------------------------------|--|---|---------------| | 83 | • | 268.80
.191 | 4.998
6.35 | 1889. | 42.835 | . 1990J | .142 | 19. ° | . 9973 | .4365 | | 86 | | 336.97
.175 | 2.884
2.675 | .6524
.0111 | 7.154 | .011 | .91 | . *8 | 1,156 | 1628
1394 | | 77 | | 754.16
.05 | 2.28 | .5863 | .3Z | .5883 | 8, | 784 | .250 | .0316
0652 | | 78 | | 167.89
.172 | 4.278
9.055 | 1889. | a.986 | 10001 | £, | .014 | 3.371 | .6508 | | 82 | | 29.65
.24 | . 993 | .9271
.0738 | 3,525 | .0738 | 8, | .972 | 1.160 | 1381. | | 14 | | 886.23
0162 | 2.969 | 3728. | <i>0</i> 20 | 9/28* | 8, | 282 | 2.155 | .0041
0789 | Data Set 592 | 7.
7. 10. 17. | 3827 | .1591 | | 5755.
8883. | .1446 | .0828
6595 | |---|----------------|----------------|----------------|----------------|---------------|-----------------| | Lack of Pit
Statistic
Significance
Lanel | 9867 | .7819 | .379 | 2.955
.0244 | 5005. | .312
.5863 | | Reckford
Rossality
Significance
Jesel | .641 | 6. | 869. | 2,15 | 287. | ह्य. | | Recident
Recentlity
Statistic | .126 | .983 | 8 | .
6 93 | 186. | 8 | | Sgriffornoe
Level | 1999* | .0157 | 878 | 1888 | 800 | 3483. | | Da
Da | 36.384 | 6.478 | 88 | 76.860 | 7.698 | . | | Sgriffcarce
Lavel | 1388. | .0062
.0157 | .0093
.6575 | .0037 | 2261
2018: | .1130 | | t t | 4.987
5.512 | 2.916
2.544 | 3.144 | 3.823 | 1.28 | 1.67 | | Permeter
Perimeter | 293.61
.177 | 419.54 | 17.51 | 7.21
71. | 18.53
M | 671.68
.0283 | | 12 . | ᅜ | æ | ដ | ន | \$ | 84 | | 22 | ~ | 8 | ю | ~ | 7 | m | | E | | <i>©</i> | | | 7 | | THEIR 12 (Continued) Data Set 688 | E | 22 | x | N. Charles | 4 | t Significance
Lavel | Bu Bu | Significance Level | Residual
Reconstity
Sestistic | Recident
Romality
Significance
Level | Lack of Pit
Statistic
Significance
Level | Jr 35 | |----------|----|----------|---------------|---------------|-------------------------|---------|--------------------|-------------------------------------|---|---|-----------------| | | _ | B | 355.53
M. | 11.862 | 1669. | 179.991 | 1989* | 21. | 788 | 285.
PACT. | .7826.
.7783 | | | 7 | Ħ | 5.02.11
14 | 9.848 | 1999.
1999. | 22.465 | .6881 | <i>1</i> 6• | .580 | 1.133 | .4365
.4171 | | | ю | 6 | 1239.16 | 3,365 | .9246 | 919. | 940E* | s i | 659* | 1.880 | .0014 | | | | * | 118.65 | 1.73 | 9848 | 24.494 | 1888 | × | 290. | 28. | 3576 | | | 7 | æ | A.13 | 3.590 | .6802
.6882 | 8.650 | .0882 | .6 | G . | .557
828 | .1983 | | | м | п | 398.69
.15 | .875
1.382 | .4841 | 1.91 | .2002. | 8. | .452 | .258
1.688 | .1751 | | 4 B | .8277
.8193 | 223. | 1984. | .3112 | 6775
67730 | .6378
6646 | |---|-----------------|----------------|-----------------|------------------------|------------------------|-------------------------| | Lack of Fit
Statistic
Stynificance
Level | .562
.7583 | 4.379 | .112 | 1.661 | .518
.8148 | 1.688 | | Peridual
Pormality
Significance
Level | 62 9 ° | 995. | .012 | 315 | 6 . | t. | | Recicient
Rossality
Statistic | 6921. | .9715 | 888 | 869. | <u>ن</u> | æ | | Significance
Lowel | 1888. | .0021 | 1361 | 1808. | 2829. | .601 | | She
She | 241.331 | 11.134 | 2.586 | 25.383 | 3.778 | 19.384 | | t Skynlicence
Level | 1888. | .0052 | 87.28.
1361. | 1139 | .8889.
2828. | .0365 | | 4 | 12.9%
15.536 | 2.9%
3.337 | 2.558 | 1.6 66
5.839 | 3.60 | -2.35 8
4.394 | | Persentor
Betjestos | 342.50 | .18 6 8 | 748.95
Tel. | 188.36
124. | 421.14 | -722.91 | | 32. | 22 | X | ដ | 8 | 4 | E | | 8 | 7 | 8 | m | - | 8 | ю | | Ħ | | 9 | | | 7 | | THER 12 (Continued) Data Set 616 | Jr 25 | 5226. | .1532 | .16a
.9761 | 1114. | 1932
194 | .2415
.1873 | |--|-------------------------|----------------|------------------------|----------------|----------------|------------------| | Lack of Pit.
Statistic
Significance
Level | 1.234 | .289 | 3.988 | .875
.5228 | 2£1.
2883 | .37% | | Rectant
Rossiffy
Signifficance
Lavel | "" | â | 318 | % | 8 | ä | | Besides
Bosmility
Szetietic | 8 , | <i>1</i> 6. | 8. | 8. | 8. | 8. | | P. Significance
Lavel | 1999. | .0072 | .1975 | .600 | 2862. | .6532 | | Bu . | 49.218 | 8.654 | 1.986 | 31.624 | 1.572 | 4.458 | | t Significance
Level | 1999. | .0672 | 1975 | .8683
.8881 | . 2862
2862 | .0008
.0532 | | بد | 8. a 11
7.a16 | 5.118
2.838 | 2. 428
1.381 | 1.871
5.578 | 3.738 | 4.26 2.11 | | Maria
Maria
Maria | 357.83
.17 | 528.74
111. | . 893 | 129.81
42. | 501.71
689 | 576. 63 | | 25 | 4 | 9 | 21 | 4 | 8 | 92 | | 2 | - | 8 | m | 7 | 8 | m | | Ä | | • | | | - | | THERE 12 (Continued) Data Set 612 | R2 A00 R2 | 5432 | 3632 | .285.
2516 | .2831
.1875 | .1144 | .15 00 | |--|----------------|----------------|-----------------|----------------|----------------|-----------------| | Lack of Pit
Startetic
Significance
Serei | 1.328 | .773
.6135 | .751
.4687 | .524 | .693
.6772 | 2.632 | | Recidual
Recomplity
Significance
Lovel | ''9 | 658 | .735 | 21.7 | .383 | .208 | | Residual
Bornality
Szatjetjo | .849 | 886 | 696• | 948. | . | 385 | | P Signifficance
Level | 1989. | 1999. | | 79097 | 1.187 | .6749 | | De . | 68.525 | 27.120 | 6.716 | 12.997 | 5.944 | 3,530 | | t Significance
Lavel | 1989. | 1980. | .a.34 | .0016
.0007 | 9828.
7818. | .8835
.8749 | | th | 8.919
8.278 | 2.795
5.288 | 2.592 | 3.342 | 2.438 | 3.38II | | Prompt of the state stat | 368.94 | 275.87
.199 | 562.28
.1142 | 224.66 | 285.88
.115 | 521.86
.0738 | | 2 | Q | 4 | 18 | ដ | 8 | 8 | | 2 | | 8 | m | - | 7 | m | | Ĭ | | 60 | | | 7 | | THE 12 (Ontinued) Data Set 628 | Jr 25
Jr | ស់ដ | .2360 | .3957
.3957 | .1842 | .1328 | .6799
.5999 | |--|----------------|---------------|----------------|------------------------|-----------------|-------------------| | Lack of Pits
Statistic
Significance
Lanel | 1.498 | 1.279 | 155 | .715
.6412 | 2.858
.1818 | .299 | | Particial
Normality
Significance
Level | 8 . | 382 | <i>181.</i> | 827. | 8. | 282 | | Pasidon
Promitiy
Sectionic | ર્સ | 8. | <i>1</i> 6. | 8. | 8. | -87 | | F Significance
Level | 9889: | eim. | 1.00. | .0113 | .1817 | 8436 | | <u>.</u> | 14.270 | 7.414 | 19.166 | 7.2A | 1.991 | 8.497 | | t Significanse
Level | .6861 | .2581
9119 | . 18881 | | .4141 | .3996
.0435 | | ų | 6.513
3.778 | 1.158 | 362
3.188 | 6.8 41
2.689 | .844
1.411 | %3 | | Permeter
Detinates | 482.71
.15 | 287.58
.25 | -151.16
.31 | 396.82 | 248.75
.177 | 86.
86. | | = | 9 | 8 | 35 | ਲ | 15 | 9 | | 2 | - | 8 | m | - | 8 | m | | 5 | | 6 | | | r -1 | | THER 12 (Continued) Data Set 622 | 24 BI | .5493
.5377 | 2857 | .1723
.0895 | .2842
.1865 | 3376 | .6337
.5930 | |---|-----------------|----------------|----------------|----------------|----------------|----------------| | Lack of Pit
Statistic
Significance
Level | 4868 | .471
8284 | .115 | 1.275 | 1.178 | .235 | | Perithal
Promitty
Stynificance
Jenel | 84. | .623 | રુ | ð . | 969* | 379 | | Medidaal
Mormality
Szetjetic | .18 | <i>1</i> 6. | R | 8, | 26. | 8. | | P. Significance
Level | 18891 | .6841 | .1797 | .0014 | .9867 | .0034 | | Eu | 47.536 | 16.674 | 2.081 | 11.545 | 14.762 | 15.60 | | Significance
Lavel | 1999 | 3989. | .5373
.1797 | .001 | . 18833 | .1555 | | נו | 18.5@2
6.894 | 2.504 | .63
1.443 | 3.58 | 3.98 | 1.55
3.95 | | Permeter
Principal | 65. 38 | 453.17
.213 | 367.64
22. | 263.27
.159 | 235.76
.174 | -583.72 | | = | 4 | 88 | ដ | F | 88 | Ħ | | 2 | 1 | 8 | m | 7 | 7 | ю | | 5 | | 9 | | | ~ | | THER 12 (Ontinued) Data Set 638 | % <u>5</u>
.F | .0866
0464 | .1972
1984 | .25.00 | .4841
.2849 | | | |--|---------------|----------------|------------------------|----------------|---|---| | Lack of Fitt
Statistic
Significance
Level | .546
346 | .470
.6173 | .105 | .671
.8674 | | | | Rection! Recondity Significance Level | ಜ | 6 ; | .4 | 8. | | | | Recident
Normality
Statistic | ह . | 8 | 8 6. | 8. | | | | Skydificence
Level | 6969* | .5907 | 9166. | .1249 | | | | Du Du | .157 | 360 | 1.886 | 3.391 | | | | t Significance
Lavel | 6969 | .8845
.5987
| .3910 | .249 | | | | ۳ | 3.734 | 7.744 | 2.593
-1.000 | .131 | | | | Permeter
Decimber | 873.73
85 | 221.72
825 | 189 6.64
171 | 39.67
.358 | | | | = | 8 | Ŋ | ស | 7 | t | • | | 2 | 1 | 7 | m | 7 | 7 | ю | | E | | 69 | | | - | | THER 12 (Ontinued) Data Set 622 . | F 25 25 25 25 25 25 25 25 25 25 25 25 25 | 1887. | .3996
3998 | .1245 | .0015
1045 | 1 | 1 | |---|----------------|-----------------|-----------------|---------------|--------|---| | Lack of Pit
Statistic
Significance
Level | .9889 | 994.99
1.688 | .189 | .168
.9138 | l | 1 | | Secritari
Secretity
Secriticance
Sevel | .739 | .832 | 799. | .643 | 1 | 1 | | Recided
Bornality
Statistic | 2696. | 1961 | 744 | .842 | | 1 | | Significance
Level | .22. | 386 | .3547 | Ø116. | 1 | 1 | | De
De | 1.685 | 430 | 1.427 | . | | ļ | | t Skyditionne
Level | .6882
.2127 | .3695
.6366 | .3547 | .9110 | 1 | 1 | | υ
• | 4.744 | 1.535 | 3.287
-1.194 | 5.482
.115 | | 1 | | Personal of Party | 1061.81 | 162.92 | 178,12
-1668 | 579.09 | Bizeed | | | × | 88 | ٣ | 4 | п | 7 | ı | | ន | - | 7 | m | - | 7 | m | | X | | <i>6</i> 2 | | | - | | Data Set 64 | 7 B | .4757 | .1414 | 3787 | .65 <i>0</i> 7 | .1437 | 88
88 | |--|----------------|----------------|----------------|----------------|------------|----------------| | Lack of Pit.
Statistic
Significance
Level | .657
.6843 | .953 | 352 | . 769
2003 | 4.533 | .162 | | Rectional
Recomplity
Significance
Jevel | .379 | .481 | 88 | 383 | -47 | 49 | | Newford
Normality
Seatistic | 8, | 8. | \$; | 8ċ | ક . | . | | Significence
Level | 1888 | 609. | M36 | 1888 | 242. | 6720. | | Bu
Su | 38.186 | 3.788 | 7.785 | 57.760 | 1.679 | 5,130 | | Significance
Level | 1999.
1999. | 3039.
9639. | .1550
.0196 | . 1223 | .5748 | .9185
.8579 | | μ
μ | 6.285
6.173 | 3.376 | 1.538 | 1.589 | .578 | .186
2.265 | | Property of the Control Contr | 366.28 | 52.75
22. | 449.81
.184 | 11.58
28. | 243.84 | 288 | | x | 4 | Ю | 77 | æ | 21 | 6 | | 2 | - | 8 | æ | - | 7 | m | | 5 | | €2 | | | - | | Data 9at 642 | % 55
√r | 5711 | .8854
8488 | .1468 | 2655 | .3027 | .5017
.4395 | |---|-----------------|----------------|---------------|-------------------|-----------------|-----------------| | Lack of Pit
Statistic
Significance
Level | .788 | .330 | 1.600 | .367
.8940 | 1.452 | 1.888 | | Recidial
Normality
Significance
Level | .033 | 8. | .245 | T. | .215 | .883 | | Residual
Remality
Scatletic | .837 | 525 | 8 6. | 6 6 6. | 2 46. | % | | Significance
Level | 1989 | .1392 | .1205 | . 9867 | .0031 | 6120. | | Die
Die | 54.585 | 2.333 | 2.881 | 13.735 | 1 0.8 52 | 8.056 | | t Significance
Level | 7887.
1889. | .0010
.1392 | .3946 | .1855 | .1776
.0031 | 3220 | | بد | 3.776
7.3888 | 3.733
1.527 | .891
1.697 | 1.349
3.786 | 1.389 | -1.060
2.838 | | Persentor
Betimetes | 249.51
.2736 | 647.72
201. | .1951 | 139.11 | 186.38
.1889 | -701.38
.382 | | × | 3 | 12 | ង | 9 | 8 | 10 | | 8 | - | 7 | m | 7 | 8 | m | | 5 | | 60 | | | 1 | | THE 13 Omparison of the 9,m of Sysares of the Residual (SSR) for the Weighted Least Sysares Model | | | 2 | | |-------------|---------|-----|-----------| | ផ | 9,897 | ន | 1,634,827 | | ß | 1.27,7 | አ | 1,656,933 | | 114 | 17,404 | 144 | 2,070,963 | | 130 | 22,754 | 191 | 2,666,298 | | 181 | 48,732 | 218 | 2,845,033 | | 215 | 81,096 | 248 | 4,195,419 | | 244 | 94,332 | 272 | 3,993,601 | | 280 | 148,552 | 310 | 5,335,179 | | 223 | 83,449 | 231 | 3,280,436 | | L 92 | 135,899 | 231 | 5,645,799 | | 122 | 73,584 | 252 | 4,808,349 | | 380 | 110,754 | 236 | 6,112,077 | | 8 2 | 74,157 | 255 | 4,066,370 | | 222 | 113,843 | 239 | 8,978,859 | | Deka
Set: | | 388 | 22 | 88.2 | |--------------|----------|------------|----------|------------| | 286 | 158 | 28'65 | 193 | 4,685,297 | | 285 | 183 | 161,749 | 239 | 5,679,894 | | 265 | 198 | 88,A14 | zz | 7,773,901 | | 592 | 22 | 116,967 | 254 | 18,649,589 | | 909 | 130 | 79,941 | 218 | 8,699,271 | | 662 | 220 | 167,814 | zz | 9,455,806 | | 61.0 | 186 | 72,844 | 722 | 6,945,167 | | 612 | 237 | 123,863 | 283 | 18,735,881 | | <i>6</i> 29 | 775 | 53,947 | 71 | 8,793,115 | | 622 | 165 | 52,23 | 2005 | 11,883,875 | | 838 | 37 | 11,849 | % | 2,448,355 | | 622 | 8 | 15,789 | 8 | 3,356,109 | | 979 | 135 | 33,880 | 166 | 7,693,192 | | 642 | 158 | 74,515 | 193 | 835'883'6 | THES Y Amysis of Overcience Hodel Results | Rosality of
Periduls | 88. | 6 , | 5.15 | 6 | |-------------------------
---|--|---|----------------------| | SED BER
of Decimpos | .61778 | .0254 | .en. | • | | R Sme | 15.22
15.32
15.44
15.44
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45
15.45 | 24 24 24 25
25 24 24 24 24
26 24 24 24 24 24 24 24 24 24 24 24 24 24 | 32 24 24 25
32 24 24 25
33 24 24 24 24 24 24 24 24 24 24 24 24 24 | A R R E E E | | HF Space | 8 2 2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 35 55 55 55
35 55 55 55
35 55 55 55
35 55 55 55
35 55 55 55
35 55
35
35
35
35
35
35
35
35
35
35
35
35
3 | * * * * * * * * * * * * * * * * * * * | Z | | ሌ | 5724 | .2824 | .5776 | -2889 | | F Significance
Lavel | 13999. | 1888° | 1888 | 1999. | | ĵh. | 88
89 | 8.89 | 8 . | 8.19 | | Style
Bet impe | .1139 | .6799 | .1136 | .
. | | 2 | 315 | 145 | 118 | 149 | | đượ | H | 8 | - | 8 | | | 210 | | | 25 | | Nomitty of
Reciduls | | 18 | 16. ^ | 6. > | % | 6. 2 | |------------------------|------------------|------------------|----------------------------|--------------|------------------|------------------| | SED BRR N | . 0065 | .0057 | 6588. | 89000* | 8298 | A2003. | | SS Spine | All
Different | All
Different | All
Different | 283 | All
Different | All
Different | | HT Sme | 162
364 | 1k2
3k4 | 26.
36.4
36.4 | 1,62
3,64 | All
Different | All
Different | | % | 3382 | .3613 | 3527 | . %74 | .4297 | .5397 | | Significance
Level | 69 | 5 | 0 | 1991 | 6 | 8 | | (tu
(tu | 7.2 | 83,18 | 8.23 | 55.
88 | 576.08 | 884.42 | | Stepe
Bet impos | 9898. | 6784 | .6789 | 20803. | | <i>8</i> 860° | | Z | 1986 | 1637 | 1154 | 1678 | 2268 | 5289 | | drag | - | 8 | 1 | 8 | 7 | 8 | | Data Goup
Set | | 825 | | 83 | | 23 | THE 14 (Continued) | Benitzy of
Reciduls | 10*> | 19 *> | . 6 | 18 *> | 19 *> | 10* > | |-----------------------------|------------------|------------------|------------------|------------------|------------------|------------------| | SED THR.
of Electroctors | 62009* | 5288. | 7.000. | 909. | 9000 | 7.1095. | | ER State | All
Different | All
Different | All
Different | All
Different | All
Different | All
Different | | H. Sme
Nerns | All
Different | All
Different | All
Different | All
Different | All
Different | All
Different | | % | .3972 | .4847 | .4881 | .5889 | .4276 | .4572 | | P Signifficance
Level | 90 | 8 | <i>©</i> | 0 | <i>©</i> | 0 | | Da. | 530.27 | 742.67 | 7251 | 1783,59 | 1376.28 | 1528,99 | | Sape
Betimbes | 19983 | 66 | 969. | .6937 | 1960. | 6760. | | 2 | 1795 | 5236 | 12283 | 12056 | 12961 | 12649 | | diago | - | 8 | - | 8 | ٦ | 7 | | | | 23 | | <u> </u> | | <u>%</u> | | Perions | 18. 2 | B "> | 8 , | 18'> | n. > | 16. > | |-------------------------|------------------|------------------|------------------|------------------|------------------|------------------| | SED ERR
of Betjanbes | 7.190. | .0017 | . 6018 | 8 <u>10</u> 89. | 500000 | 78CD9. | | ER Sone
Nears | All
Different | All
Different | All
Different | All
Different | All
Different | All
Different | | HT Sine
Hears | All
Different | All
Different | All
Different | All
Different | 73. |
All
Different | | ሌ | .5 <u>.</u> | .5450 | 5019 | .4996 | .561 | •559 | | P Significance
Level | 60 | 80 | 8 | ø | 0 | 8 | | <u>Gr</u> | 1990.74 | 1925.41 | 55.78 | 167.27 | 1449 | 1413 | | Slope
Bit impes | 6660* | 7 660. | 9860* | .1814 | .1164 | .1136 | | Z | 11438 | 11261 | 12000 | 11.75 | 989 | 22 | | Data Group
Set | - | 8 | 7 | 8 | - | 8 | | | | 229 | | R _S | 5 | } | PHE 14 (Ortinari) | | diage | × | Stope
But femiles | Be . | P Significance
Level | % | F | TR. Cine | SED BAR
of Barinates | Permitty of
Reciduals | |----------|-------|--------------|----------------------|---------|-------------------------|----------|------------------|------------------|-------------------------|--------------------------| | | - | 8338 | .1136 | 1267.49 | <i>6</i> 0 | .3164 | 271 | All
Different | 2283. | 18 *> | | 8 | 8 | 828 | .1149 | 1256.83 | © | 1712. | All
Different | A11
Different | 7288: | 19: | | | ٦ | 9 <u>138</u> | 1288 | 1127 | 5 | 494 | All
Different | A11
Different | 288* | 8 '> | | 578 | 7 | 1236 | .1184 | 1178.5 | © | 94. | All
Different | All
Different | . 6003 | 6. | | | Ħ | 9715 | .1181 | 1631 | <i>©</i> | 4364 | All
Different | All
Different | 4 288. | 18 *> | | 225 | 8 | 2893 | .123 | 1821 | 8 | .4269 | All
Different | All
Different | 4 299. | 19. > | | Normality of
Residuals | 19"> | 19. | 6. > | . . | |---------------------------|------------------|------------------|------------------|------------------| | SED ENR.
of Bringes | 8£30° | 7906. | . 8644 | -9044 | | HR Spare
Means | All
Different | All
Different | All
Different | All
Different | | H. Sare | 75. | ¾ | 15.2
35.4 | ¥ | | % | .4862 | .4151 | 8 | 1834 | | P Significance
Level | 0 | <i>©</i> | 89 | 9 | | <u></u> | 390.16 | 285.35 | 316.A | 283.13 | | Skpe
Betientes | 2011. | 1191 | .1228 | 1287. | | Z | 28 94 | 282 | 3834 | 233 | | Data Geografia | F | 8 | = | 7 | | 15 to | | 88 | | 88 | | Steality of
Recidule | 19 "> | 5 | 18. > | (8) | |--------------------------|------------------|------------------|------------------|------------------| | SED FIRE
of Bactuates | 99799. | .6646 | .8642 | .8841 | | E | All
Different | All
Different | All
Different | All
Different | | # S | 777 | 297 | 162 | 787 | | ሌ | .4397 | 9547 | .3921 | 4169 | | Significance | 8 | 6 9 | 65 | & | | Bu
Bu | 577.38 | 581.53 | 500.44 | 533.46 | | Stope | .1847 | .1893 | .1842 | भार | | = | 23152 | 98 | 8 | 23 | | Data Group
Set | - | 8 | - | 8 | | | | 266 | | 88 | | Promitty of
Factories | 19*> | 19 *> | 6. | . . | |---------------------------|------------------|------------------|---------------|------------------| | SED ERR
of Intimates | .68470 | .08473 | 6999 | . 8849 | | ER Swee
Plants | All
Different | All
Different | 364 | All
Different | | H Chee | 364 | 162 | 35
24 | 162
364 | | 7 Ł | <i>19</i> 5• | 8 | . 4688 | .4612 | | P. Signifficance
[gre] | 60 | 69 | 6 9 | ø | | Be . | 461.31 | 95
97 | £28. 3 | 408.15 | | Styre
Betjantes | .1464 | .159 | .1579 | .1541 | | Z | 3149 | 3866 | 38 | 3346 | | Data Group
Sat | 7 | 8 | 1 | 2 | | | | 889 | | 289 | | Bonelity of
Residuals | 8, | 6 7 | 19 *> | 6. 2 | |--------------------------|------------------|------------------|------------------|------------------| | SED THR. of Intimutes | .00033 | .0033 | 99000 | .0037 | | SR Same | All
Different | All
Different | All
Different | All
Different | | H Same | All
Different | All
Different | 7. 7. | 364 | | % | 995. | 88 | 4788 | 7567 | | Significance
Level | 65 | 80 | <i>©</i> | 6 9 | | Bu. | 731.44 | 782.89 | 38. 3 6. | 666.23 | | Stope | .123 | .1288 | .1388 | 233 | | 2 | 3339 | 38 | 468 | 8 | | Deta Gaup
Set | | 8 | - | 7 | | | | ଅ | | 975 | | Bornlity of
Reciduals | 19. '> | 6. ' | E .'> | 19° > | |--------------------------|--------------------------|------------------|----------------------|--| | SED ERR
of Extractes | .0073 | 788. | L1997 | .6873 | | R Sac | 7 | ** | ¥ | 35 | | HF State
Mestro | 1E2
3E4
3E4
3E7 | 35.5 15.5 | 15.2
35.4
35.4 | 35 15 15 25 25 25 25 25 25 25 25 25 25 25 25 25 | | % | .523 | .5121 | .4376 | .4870 | | Significance
Lavel | 89 | 89 | <i>e</i> | 50 | | Bu . | 218.64 | 192.35 | 162.45 | 198.95 | | Steps
Beliebes | 221. | . 15A | .1536 | .1517 | | * | 1358 | 1621 | 1469 | 1416 | | Des Grap | - | 7 | - | 8 | | | | 5 | | 8 | | Perality of
Parithals | • Ø16 | 3.15 | |--------------------------|--|---| | SED FIRE
of Batimatus | . 18857 | . 18857 | | ER Same
Marris | 16.2
16.3
16.4
28.4
36.4
36.4 | 15.2
25.3
26.3 | | Hr Sure
Nerrs | 25.
25.
25.
25.
25.
25.
25.
25.
25.
25. | 7 FE 15 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | Z. | .4162 | 9989 | | P Significance
Level | T088 | 1888 | | b. | 8.67 | 18.28 | | Stope | .175 | .1286 | | = | 28 | ਫ਼ | | Data Grap
Set | - | 8 | | | Ş | 3 | | Remitty of
Residuals | 158. | 8 | 6. % | 6. | |--|---|-------------|-------------|---------------------| | SED BER
of Betimbes | 7888° | . | 6988. | 9900. | | ER Same
Marris | 162
163
164
164
164
165
165
165
165
165
165
165
165
165
165 | | All | Ž | | H 800 | 162
163
283 | 25.55.55 | 162 | 1 <u>6.2</u>
364 | | % | .5847 | 5365 | .5861 | .5869 | | Significance
Level | 19 99. | 1088. | <i>©</i> | © | | Ba Ba | 12.46 | 4. 2 | 224.94 | 213.78 | | Signal of the second se | .2138 | .142 | .15425 | .1674 | | E | 58 | 3 . | 1128 | 1961 | | Dita Grap
Set | н | 8 | г | 8 | | 5 8 | 8 | | | 2 | | Normality of
Paridials | 16. > | 18. 7 | |---------------------------|------------------|-------------------| | SED BER
of Betjeetes | 5789. | .8874 | | Hr. State | All
Different | 787 | | H Sue
Mars | 16.2
36.4 | 162
164
364 | | % | . 4825 | .5218 | | P Significance
Ionel | 0 | <i>©</i> | | ≜ a | 165.15 | 183.17 | | Slope
Bet impres | ,1524 | .1673 | | 35. | 1248 | 1183 | | Data Group
Set | - | 8 | | | | 3 | ## LIST OF REFERENCES - 1. American Management Systems, VHA Current Process Descriptions, pp. 2-1 to 2-64, February 21, 1989. - Draper, N. R., and Smith, H., Applied Regression Analysis, pp. 11-147, John Wiley & Sons, 1981. - 3. McGill, R., Tukey, J. W., and Larsen, W. A., The American Statistician, Variations of Box Plots, Vol. 32, No. 1, p. 16, February 1978. - 4. McCalla, P., and Nelder, J., <u>Generalized Linear Models</u>, Chapman & Hill Monograph on Statistics and Probability, 1983. ## INITIAL DISTRIBUTION LIST | 1. | Defense Technical Information Cer
Cameron Station
Alexandria, Virginia 22304-6145 | nter 2 | |----|---|--------| | 2. | Library, Code 0142
Naval Postgraduate School | 2 | | | Monterey, California 93943-5002 | | | 3. | Defense Manpower Data Center
99-100 Pacific St.
Suite 155A | 2 | | | Monterey, California 93940 | | | 4. | Laura D. Johnson
Code 55Jo | : | | | Naval Postgraduate School | | | | Monterey, California 93943-5000 | | |
5. | Donald P. Gaver
Code 55Gv | | | | Naval Postgraduate School | | | | Monterey, California 93943-5000 | | | 6. | Michele Williams | | | | 6185 Wild Valley Ct. | | | | Alexandria, Virginia 22310 | |